

Perryman, Michelle ORCID: <https://orcid.org/0000-0003-4462-2154> , Stoffel, Virginia and Morris, Karen ORCID: <https://orcid.org/0000-0001-9272-4994> (2019) Cultural humility: from power imbalance to mutuality and intentional respect; promoting culturally relevant occupation-focused client-centred practice. In: 2019 AOTA Annual Conference & Expo (American Association of Occupational Therapy), 4-7 April 2019, New Orleans, US. (Unpublished)

Downloaded from: <https://insight.cumbria.ac.uk/id/eprint/4813/>

Usage of any items from the University of Cumbria's institutional repository 'Insight' must conform to the following fair usage guidelines.

Any item and its associated metadata held in the University of Cumbria's institutional repository Insight (unless stated otherwise on the metadata record) may be copied, displayed or performed, and stored in line with the JISC fair dealing guidelines (available [here](#)) for educational and not-for-profit activities

provided that

- the authors, title and full bibliographic details of the item are cited clearly when any part of the work is referred to verbally or in the written form
- a hyperlink/URL to the original Insight record of that item is included in any citations of the work
- the content is not changed in any way
- all files required for usage of the item are kept together with the main item file.

You may not

- sell any part of an item
- refer to any part of an item without citation
- amend any item or contextualise it in a way that will impugn the creator's reputation
- remove or alter the copyright statement on an item.

The full policy can be found [here](#).

Alternatively contact the University of Cumbria Repository Editor by emailing insight@cumbria.ac.uk.

Onsite Guide

2019 AOTA Annual Conference & Expo

New Orleans • April 4-7

Former USC faculty and alumna
A. Jean Ayres '45, MA '54

Congratulations, Stefanie Bodison, Assistant Professor of Research at the University of Southern California, on receiving the 2019 AOTF A. Jean Ayres Award! Dr. Bodison carries the legacy of Dr. Ayres forward through her research in sensory processing and teaching in USC Chan's Sensory Integration CE Certificate Program.

USC Chan

@USCChanOSOT
chan.usc.edu/si

Welcome From AOTA President Amy Lamb

We are excited to welcome you to the 2019 AOTA Annual Conference & Expo in New Orleans!

As they say here, laissez les bons temps rouler or let the good times roll, and we certainly will! With a brilliant restaurant scene that reflects New Orleans' diverse history, and plenty of shopping and

nightlife within walking distance, you are sure to experience the city's unique culture and infectious spirit during this year's Annual Conference & Expo.

The AOTA Annual Conference & Expo is the largest gathering of our profession in the world and I invite you to take advantage of all that it has to offer — access to leaders in our field, the latest evidence-based learning, amazing networking, and so much more.

There are many activities, education sessions, and special events to take part in at the 2019 AOTA Annual Conference & Expo. Please take a moment to read through the Conference Program Guide or view the Conference App so you don't miss any of these exciting opportunities. I encourage you to attend Wendy Hildenbrand's inaugural Presidential Address on Saturday at 11:45 am where she'll share the "new 3 R's" fundamental to resetting our focus forward in response to change and uncertainty impacting our profession.

I also hope that you will join me for my final Presidential Address this Friday at 11:45 am. In my Farewell Address, we will explore how stepping outside of our comfort zone can lead to real and powerful change. Please also consider joining me in attending the Welcome Ceremony, Eleanor Clarke Slagle Lecture, Town Hall Meeting, Expo Hall, and so many of the other opportunities available to you!

As we approach June 30, 2019, and my term comes to an end, I also want to thank you for your support over the last 3 years. Words cannot express what an honor and privilege it has been to serve as your AOTA President. It is an experience I will always cherish.

Laissez les bons temps rouler!

Amy J. Lamb, OTD, OT/L, FAOTA

Conference program as of Feb 14, 2019. Please see app for the latest updates.

Table of Contents

Conference At-A-Glance	3
Downtown New Orleans Map	4
Greetings From the Local Conference Committee.....	6
Conference Information.....	7
General Sessions and Special Events	13
2019 Conference Corporate Sponsors.....	18
Ernest N. Morial Convention Center Floorplan.....	20
Hotel Meeting Space.....	22

Educational Sessions..... TAB 1

Wednesday Pre-Conference Institutes and Seminars	25
Thursday Educational Sessions.....	28
Thursday Student Only Sessions.....	32
Thursday Conversations that Matter	31, 33
Thursday Technology Sessions	30, 33, 34
Thursday Poster Sessions #1, #2, #3	38, 48, 57
Friday Educational Sessions	66
Friday Students Only Sessions	66
Friday Conversations that Matter	67, 73
Friday Exhibitor-Sponsored Seminars.....	70–71
Friday Technology Sessions.....	68, 69, 72, 74
Friday Poster Sessions #4, #5, #6	76, 83, 90
Late-Breaking Research Posters	97–101
Saturday Educational Sessions	103
Saturday Students Only Sessions.....	104
Saturday Conversations that Matter.....	106, 109
Saturday Technology Sessions.....	104, 107
Saturday Exhibitor-Sponsored Seminars.....	105
Saturday Poster Sessions #7, #8.....	111, 118
Sunday Educational Sessions	127

AOTA 2019 Expo & More TAB 2

Expo Hall Floor Plan.....	129
Exhibitors.....	130
Exhibitor-Sponsored Seminars.....	132
2019 Call for Papers Reviewers.....	134
2020 Call for Papers	135
2019 Meetings Schedule	136
Advertisers Index.....	140

Conference Program Guide is sponsored by

LIFE CARE CENTERS OF AMERICA

We're better together.

Think of all the combinations that make life sweeter. We have in-house therapy programs led by a team of master clinicians and therapists with over 40 years of patient-centered care; you have your unique talents, skills and insights. Let's see what we can do together.

LifeCareCareers.com

We hope to see you in New Orleans.
Visit our booth #931

CPG-8577

Visit AOTA Gold Sponsor at Booth 931.

2019 Conference At-A-Glance

Tuesday, April 2

7:00 am–7:00 pm Registration Open (Sheraton)

Wednesday, April 3

7:00 am–7:00 pm Registration Open (Sheraton)

10:00 am–7:00 pm Registration Open (Convention Center)

12:00 pm–6:30 pm Pre-Conference Institutes & Seminars

7:00 pm–8:30 pm PTE Faculty Advisors' Workshop

7:30 pm–9:00 pm SIS Networking Reception

Thursday, April 4

6:45 am–7:00 pm Registration Open (Convention Center)

7:30 am–8:00 am First-Timers' Orientation

Sponsored by **GEICO**
#MemberDiscount

7:30 am–9:00 am International Breakfast

8:00 am–11:30 am Educational Sessions

8:30 am–10:30 am Poster Session #1

11:00 am–1:00 pm Poster Session #2

12:00 pm–1:30 pm PTE Alumni Reception & Poster Session

12:00 pm–3:30 pm Education Sessions

1:30 pm–3:00 pm PTE Annual Business Meeting

1:30 pm–3:30 pm Poster Session #3

4:00 pm–5:30 pm Welcome Ceremony & Keynote Address

Sponsored by **MERCER**

5:30 pm–8:30 pm Expo Hall Opening & Reception

Sponsored by **NMEDA**
NATIONAL MOBILITY
EQUIPMENT DEALERS
ASSOCIATION

Friday, April 5

6:45 am–7:30 am Fitness Event - PiYo Live!

7:00 am–9:00 am AOTF Breakfast with a Scholar

7:00 am–5:30 pm Registration Open (Convention Center)

8:00 am–10:00 am Live Screening of *States of Grace*

8:00 am–11:30 am Educational Sessions

9:00 am–11:00 am Poster Session #4

9:00 am–5:00 pm Expo Hall Open

10:00 am–11:30 am Choosing Wisely Town Hall

11:45 am–12:30 pm Farewell Presidential Address

12:30 pm–1:00 pm #AOTA19 Tweet-Up

12:30 pm–1:15 pm Salsa Dance Break

12:45 pm–2:45 pm Poster Session #5

1:00 pm–1:45 pm AOTF Mid-Career Research Excellence Award Presentation

1:30 pm–5:00 pm Educational Sessions

2:00 pm–3:30 pm Town Hall

2:00 pm–4:30 pm AOTF State of the Science Symposium

3:15 pm–5:15 pm Poster Session #6

5:30 pm–6:45 pm Eleanor Clarke Slagle Lecture

Saturday, April 6

6:45 am–7:30 am Fitness Event - Zumba

7:30 am–5:30 pm Registration Open (Convention Center)

8:00 am–11:30 am Educational Sessions

9:00 am–11:00 am Poster Session #7

9:00 am–1:30 pm Expo Hall Open

9:30 am–11:00 am Vision 2025

11:45 am–12:30 pm Inaugural Presidential Address

1:00 pm–3:00 pm Poster Session #8

1:30 pm–3:00 pm Annual Business Meeting

1:30 pm–5:00 pm Educational Sessions

5:00 pm–6:30 pm Knowledge Bowl (Students-Only)

Sponsored by **EBS** HEALTHCARE
We're Making a Difference **PARTNERS**
IN PRACTICE
AOTA

5:30 pm–6:30 pm Annual Awards & Recognition Ceremony

6:45 pm–7:45 pm Annual Awards & Recognition Reception

7:30 pm–10:30 pm AOTFAC Night: Big N Easy

Sunday, April 7

7:30 am–11:15 am Registration Open (Convention Center)

8:00 am–11:00 am Educational Sessions

Conference Registration Sponsored by

Poster Sessions Sponsored by

Shuttle Hours of Operation

Wednesday, April 3 10:00 am – 7:00 pm

- Service every 20-25 minutes

Thursday, April 4 6:30 am – 9:30 pm

- Peak hours – 6:30 am – 10:30 am and 3:30 pm -9:30 pm
- Non-peak hours – 10:30 am – 3:30 pm

Friday, April 5 6:30 am -7:30 pm

- Peak hours – 6:30 am – 10:30 am and 3:30 pm -7:30 pm
- Non-peak hours – 10:30 am – 3:30 pm

Saturday, April 6 7:00 am – 8:30 pm

- Peak hours – 7:00 am – 10:30 am and 3:30 pm -8:30 pm
- Non-peak hours – 10:30 am – 3:30 pm

Sunday, April 7 7:00 am – 12:00pm

- Service every 20-25 minutes

During peak hours, shuttle service will be every 15-20 minutes. During non-peak hours, shuttle service will be every 20-25 minutes.

Shuttle Boarding Locations

Shuttle routes and boarding locations are subject to change at any time without notice. Attendees should check the sign in the hotel lobby and shuttle flyer once onsite for the most current information.

Route 1

Boarding Location

Astor Crowne PlazaAt New Orleans Marriott
New Orleans Marriott (Co-HQ)....Curbside at Canal Street

Route 2

Boarding Location

Courtyard St. Charles.....At Sheraton New Orleans
JW Marriott.....At Sheraton New Orleans
Sheraton New Orleans (Co-HQ)...Curbside on Canal St.

Route 3

Boarding Location

Doubletree.....On Tchoupitoulas St.,
across from hotel
Le MeridienOn Tchoupitoulas St. at
Poydras St. by Mothers
Loews New Orleans.....On Tchoupitoulas St. at
Poydras St. by Mothers

Route 4

Boarding Location

InterContinental HotelOn Poydras St. at St.
Charles St. by One Shell
Hilton St. Charles.....On Poydras St. at St.
Charles St. by One Shell

To make a reservation for wheelchair-accessible vehicle, please see the shuttle supervisor at the convention center or call/text the Kushner & Associates shuttle supervisor at 310-562-0606.

#	PROPERTY
1.	New Orleans Marriott 1.0 miles (21 min walk) to Hall F
2.	Sheraton New Orleans 1.0 miles (20 min walk) to Hall F
3.	Hilton New Orleans Riverside 0.6 miles (12 min walk) to Hall F
4.	Astor Crowne Plaza 1.1 miles (23 min walk) to Hall F
5.	Hampton Inn & Suites Convention Center 410 ft (2 min walk) to Hall F
6.	Le Meridien 0.7 miles (15 min walk) to Hall F
7.	Loews New Orleans 0.7 miles (13 min walk) to Hall F
8.	Hyatt Place New Orleans Convention Center 0.2 miles (4 min walk) to Hall F
9.	Doubletree by Hilton New Orleans 0.9 miles (18 min walk) to Hall F
10.	JW Marriott New Orleans 1.1 miles (22 min walk) to Hall F
11.	Omni Riverfront New Orleans 0.5 miles (10 min walk) to Hall F
12.	InterContinental Hotel New Orleans 1.0 miles (20 min walk) to Hall F
13.	Courtyard N.O. Downtown Near the French Quarter (St. Charles) 1.1 miles (22 min walk) to Hall F
14.	Hilton St. Charles 1.0 miles (20 min walk) to Hall F
15.	Embassy Suites New Orleans 0.5 miles (9 min walk) to Hall F
16.	Hilton Garden Inn New Orleans Convention Center 0.2 miles (5 min walk) to Hall F
17.	Renaissance Arts New Orleans 0.6 miles (12 min walk) to Hall F
18.	New Orleans Downtown Marriott at the Convention Center 0.3 miles (6 min walk) to Hall F
19.	SpringHill Suites New Orleans 0.4 miles (7 min walk) to Hall F
20.	Courtyard Convention Center 0.5 miles (9 min walk) to Hall F

Bus Wraps Sponsored by

mindmaze

Greetings From the Local Conference Committee

On behalf of the 2019 Local Conference Committee (LLC), welcome to N'Awlins! The hundreds of occupational therapists, occupational therapy assistants, and students who live and work in the New Orleans area feel privileged to host the 2019 AOTA Annual Conference & Expo. Events held in New Orleans aren't the same as events held in other cities. The excitement to be in one of the world's most storied and culturally rich destinations is contagious, as the city just celebrated its tricentennial. Traditional, old-time jazz music enlivens the soul; the cuisine is incomparable; and the city's charm captivates. New Orleans is the perfect place to learn, network, relax, and indulge.

Once the meetings are over, the city's renowned restaurants and music clubs are a great way to relax and have fun. The world-famous attractions of the French Quarter lay just steps away from the freshly renovated New Orleans Ernest N. Morial Convention Center, while the historic St. Charles streetcar line runs past the elegant homes of the Garden District. The uniqueness of New Orleans transforms an ordinary Conference visit into an unexpected experience.

In New Orleans, every meal is like one for the history books. Our Louisiana roots run deep inside a culinary wonderland drawn from French, Spanish, African, Sicilian, Caribbean, Irish, German, and American Indian cultures. Add a dash of country comfort and a pinch of sophistication, and you've got a recipe for the best food on the planet. From high-end eateries with critically acclaimed chefs to smaller off-the-radar spots with the world's best "something," NOLA has a flavor for every palette.

It is no accident that Louisiana clings to the phrase, *Laissez les bons temps rouler*, which is French for "Let the good times roll." This theme will carry us through the Conference. As you plan your stay in this exciting city, here are things you won't want to miss:

- **A carriage ride** through the French Quarter, making sure you stop for delicious beignets and café au lait at Café du Monde. Then wander through the French Market, making sure you grab a few pralines.
- **The beautiful St. Louis Cathedral**, the iconic structure that presides over Jackson Square, beckons you inside. Stop in the gift shop and pick up a St. Christopher token to give you good luck on your travels. From the Cathedral porch, you will see amazing artists displaying their work around Jackson Square.
- A marathon tour of the many **amazing New Orleans museums**, including the Ogden Museum of Southern Art, and the world-renowned National World War II Museum, which focuses on the personal stories of the war. These are even more poignant in the presence of the veterans who volunteer at the museum. The

The 2019 AOTA Local Conference Committee

Paul Fontana, OTR, FAOTA, Chair

Sharon Glover, OTD, OTR/L, People Power Co-Chair

Darbi Philibert, MHS, LOTR, People Power Co-Chair

4D movie will knock your socks off—and give your weary feet a much-needed break.

- New Orleans style, experienced by hopping on the **St. Charles Avenue streetcar**, which will take you past breath-taking historical houses. Check out Magazine Street, a very cool area upriver from the French Quarter. Relax on a patio with delicious food and a cold beverage, such as a flavorful local beer from Abita Brewing.
- Experience history, with a **tour of a plantation** where the daily activities of the past are recreated. Let nature's mysteries inspire and awe you via a boat tour through a cypress-studded bayou. The cemeteries in New Orleans are unlike anywhere else. The tombs are above ground due to the city's high water table and frequent flooding. The tours and sights are unforgettable.
- **Souvenir shopping**, where you can find a variety of Louisiana hot sauces, beignet mix, voodoo dolls, and of course Mardi Gras beads. Canal Place, which houses Saks, Tiffany and New Orleans' own Mignon Faget, and the Outlet Collection at Riverwalk are feet away from the Convention Center, as you cruise along the Mississippi River.
- **Regional foods** you must try, including crawfish, chargrilled oysters, beignets, po-boys, and muffuletas. Wash it down with a historic "Hurricane" beverage from the famous Pat O'Brien's, and don't forget to get a picture in front of the flaming fountain or inside the vibrant piano bar.
- **Mardi Gras World**, which will give you a flavor of the city's signature party. This huge warehouse along the Mississippi River, at the edge of the Convention Center, offers tours of the giant floats, figurines, costumes, and Carnival decor used in the parades and Mardi Gras balls.

Conference Information

Conference Ribbons

Attendees who qualify to wear special designation ribbons at the Conference can pick them up at AOTA Central located in the Expo Hall. Select ribbons will also be available Wednesday and Thursday (prior to Expo opening) in the main and satellite registration areas, while supplies last.

Badge and Event Tickets

To be admitted to any Conference activity, you must wear your official 2019 Annual Conference & Expo name badge. Tickets purchased for special events will be printed with your badge and must be presented for entry.

Guidelines for Reporters & Film Crews

AOTA welcomes members of the media to the Annual Conference & Expo; however, interviews, broadcasts, filming, and photography can only take place with advanced approval of AOTA's media relations office. To review guidelines, visit www.aota.org/mediaguidelines. Press badges are required for entrance to all Conference activities. To obtain a press badge, please contact AOTA's Manager of Media & Public Relations, Katie Riley at 301-652-6611, ext. 2963 or kriley@aota.org.

Newsroom for Journalists. AOTA has a designated room for attendees and exhibitors to leave media kits for members of the media. The newsroom for journalists will be in I118 and I119 at the Ernest N. Morial Convention Center and open from 9:00 a.m. to 6:00 p.m. Thursday through Saturday. Journalists are welcome to use this room for conducting interviews, or working on other AOTA-related business.

Accessibility Services

Accommodations for individuals with accessibility needs have been made available to enable access to all scheduled programming. As is our policy, it is the responsibility of the attendee to make any accessibility needs known prior to attendance at the Conference. Advance notification provides AOTA adequate time to ensure that it can arrange for requested services.

All educational session rooms have reserved seating at the front of the room, for those who have hearing or vision issues. These reserved seats are clearly identified with signage. In addition, each room has cutouts for scooters or wheelchairs.

Please stop by the Information & Hospitality Booth in the Ernest Morial Convention Center for any assistance.

Emily Mike, OTD, OTR, People Power Co-Chair
Kerrie Ramsdell, MS, LOTR, Accessibility Chair
Dawn Albarado Sonnier, LOTR, Hospitality Chair

Whether you venture far or close, you will want comfortable shoes, lots of energy, and a big appetite. For more information, stop by the Information & Hospitality Booth at the New Orleans Convention Center where eager members of the LCC and volunteers are happy to answer questions and point you in the right direction.

Welcome to N'Awlins, the city that exemplifies "living life to its fullest," and enjoy the 2019 AOTA Annual Conference & Expo.

and **Instagram**

Join the Conversation

The Conference & Expo hashtag is **#AOTA19**. Follow us on **Twitter @AOTAEvents** and on **Instagram @aotainc**.

- Follow the #AOTA19 hashtag for the latest news and information about Conference, to connect with and meet other attendees, and for photos and videos from New Orleans.
- Join us for the AOTA Tweet Up on Friday, April 5 from 12:30 to 1:00 p.m. at the Hall G Foyer. Meet your fellow OT social media friends and AOTA's social media team in real life!
- Look for photo opportunities around the convention center and take a picture with the hashtag!

Online Courses for OTs

Lighthouse Guild Expands Continuing Education Programs for Occupational Therapists

- Low Vision Assessment for Occupational Therapy (.2 CEUs)
- Low Vision in Older Adults: Foundations for Rehabilitation, 2nd Edition — Full Course (.8 CEUs)
- Understanding Low Vision (.25 CEUs)
- Selecting Low Vision Devices (.2 CEUs)
- Modifying the Environment for Low Vision (.15 CEUs)
- Improving Performance for Low Vision (.2 CEUs)
- The Impact of Visual Issues on Child Development (Spring 2019)

Register at lighthouseguild.org/ce

Learn more about this course and other Vision Rehabilitation eLearning programs and resources:

800-539-4845 | eLearning@lighthouseguild.org

Selection of Sessions for Presentations:

The 2019 AOTA Annual Conference & Expo sessions are selected for presentation each year by more than 250 volunteers in the Call for Papers review (with the exception of AOTA, AOTF, and SIS sessions). The blind peer-reviewed process includes general-related submissions reviewed by at least four separate individuals and research-related sessions reviewed by at least two separate doctoral-prepared researchers. With a highest rating of 45 points, all sessions that score higher than 36.75 points are considered for scheduling. Scheduling is then based on primary topic categories such as children and youth, productive aging, and others; space availability, and a balanced program that meets the diverse needs of the attendees. Practitioners and educators are invited to join the volunteer review team. If you are interested in volunteering, please send an email to conference@aota.org. At the conclusion of the review process, you will receive a letter documenting your participation.

Food and Beverage Services in Convention Center

Food and beverage services are available during Conference hours and concession stands will be open to serve breakfast and lunch items. The Expo Hall Opening Reception on Thursday will include an array of hors d'oeuvres and a cash bar. If you prefer to leave the convention center for a meal, stop by the **Information & Hospitality Booth** in the Registration area for names and locations of nearby restaurants.

Wi-Fi Access in Convention Center

Complimentary wireless access is being provided to registered attendees within AOTA's meeting space including the exhibit hall. **The network name is: AOTA2019**

Twitter Spot

Come see your tweets and Instagram posts on the big screen! Use the #AOTA19 hashtag and you may be featured. See what's happening on social media today!

Coat Check

Coat and bag check will be available for \$2 per coat and \$3 per bag during program hours in front of the Coat Check Room. **Do not check valuables of any kind, including electronics. Items left with the attendants will be at your own risk.**

Lost and Found

Attendees are responsible for the safekeeping of their personal property. The Lost and Found area is located at the Support and Solutions desk. After the conference, unclaimed articles will be turned over to the Convention Center.

Online Conference Handouts

Handouts for the 2019 Conference will be available to attendees in the app. As you build your itinerary, you will be able to download all available handouts for the educational sessions that you have selected. For instructions, go to Conference Info icon and select handouts.

PLEASE NOTE: While speakers are encouraged to provide handouts, it is NOT a requirement. Not all sessions will have handouts based on the speakers' choice.

Make sure you bring a pad of paper to take notes and AOTA will provide the pen. Not to worry if you missed any handouts; these will remain available online after Conference.

Conference Recording and Photography

AOTA staff members, as well as official photographers/videographers, will photograph and record events and educational sessions throughout the Conference and will be identified by Conference name badges. The photographs and audio/video recordings taken at the Conference are used exclusively by AOTA for promotional purposes and continuing education offerings. Photographs and recordings may be used in the Association's publications, social media, or on its website, and they may appear in programs or other AOTA promotional materials.

If you are at an event or session at which an AOTA photographer is present and you do not wish to be photographed, please identify yourself to the photographer and your request will be respected.

Fitness Events Waiver

AOTA recognizes that many Conference attendees enjoy participating in fitness-related events to promote their own individual health and wellness. Towards that end, AOTA is pleased to offer these types of events. However, participation is at your own risk. AOTA encourages you to participate at a level that is consistent with your general physical health and abilities. By participating in the fitness events you do hereby release and forever discharge AOTA, its agents and employees, from any and all claims in connection with the AOTA fitness events.

CPG-8624

LET'S SHAPE THE FUTURE OF OT TOGETHER START THE CONVERSATION AT BOOTH 1152

As we join together at this year's conference, let's work together to grow towards AOTA's Vision 2025. Quinnipiac University's Department of Occupational Therapy is committed to supporting this vision by inspiring practitioners to become agents of change within the profession.

Our online Post-Professional Occupational Therapy Doctorate program is designed to help licensed occupational therapists merge their current experience with prevailing professional knowledge and scholarship to differentiate themselves as leaders in their respective communities. Together, we can influence change to improve the quality of life for all.

Stop by our booth to get started or visit us at online.qu.edu

Visit this AOTA Bronze Sponsor at Booth 1152

Overflow Sessions

For the past several years, the AOTA Annual Conference & Expo has experienced significant growth. Average attendance has grown from 4,000 to more than 10,000. Here is what we are doing to accommodate this growth:

1. Speakers and topics that we know are large draws will be in the largest rooms available. In New Orleans, we have session rooms that can accommodate anywhere from 265 to more than 1,000 attendees. The majority of the session rooms accommodate more than 400 attendees.
2. We schedule most rooms to have theater-style seating so we can accommodate as many attendees as possible. We also want to ensure your comfort so we allow for more legroom than most airlines!
3. We have worked with the staff at the Morial Convention Center, and they are allowing attendees to stand along the walls and back of the room if no seats are available. You must keep the central aisle and the doors free in the event of an emergency evacuation.
4. We have scheduled the majority of sessions by Content Focus. If you are closed out of a particular session, a similar Content Focus session will be in a nearby room. Refer to the digital signage on site and the map with Content Focus in the app.

Unfortunately, there may still be sessions that have more people than we expected, and even the biggest rooms sometimes don't have enough space for everyone who wants to attend. To accommodate as many people as possible, we would appreciate your assistance:

1. Please do not save seats for a colleague. It is not fair to the other attendees.
2. Please place your tote, purse, etc., under your seat so the adjoining seat is free for an attendee.
3. If the door monitors have deemed that a session has reached maximum capacity, please respect their decision. Always have a backup plan in case you are not able to gain access to a particular session. There are usually 25 concurrent sessions and a Poster session available. Please also understand that we can't move a session at the last minute, as all available rooms are scheduled. In addition, we are unable to repeat sessions as all rooms have been scheduled throughout Conference.

Thank you for your understanding.

Speakers Index

If you are looking for a specific speaker, please check the app (See Tab 1).

Session Etiquette

Please adhere to the following session protocol to show respect to Conference presenters and session attendees. Once you enter a session, please remain until the presenters announce a break, and please silence your mobile phone while in a session.

As a courtesy to the speakers, please do NOT take any images or video of their presentations/posters without their prior approval.

Meetings

AOTA business is discussed at numerous meetings during the Conference. All official committee and commission meetings of AOTA are open for audit by the membership, except when deliberations are of a confidential nature. All meetings are listed on page 136–137.

Alumni Receptions

Alumni gatherings are held at the discretion of each educational program. Please visit the **Information & Hospitality Booth** outside Hall H to see if your school has scheduled an alumni reception. A list is also available in the Conference app.

Statement of Ethics and Conduct

The American Occupational Therapy Association (AOTA) is a non-profit professional membership organization. As a professional organization, AOTA has an official document, the *Occupational Therapy Code of Ethics* (2015) by which occupational therapists, occupational therapy assistants, and students are expected to abide. The purpose of the Code is to promote and maintain high standards of professional conduct. AOTA expects that each participant follows the Code, as well as his or her own personal code of honor for attendance and participation in Conference, educational events and meetings sponsored by AOTA. ***Sharing of a name badge, attending educational sessions without paying the appropriate registration fee, and/or reproduction and use of any presentations and handout information without the author's/speaker's express permission are examples of unethical conduct and may result in disciplinary action by the Ethics Commission.***

Your Feedback Makes A Difference!

We know you love Annual Conference and we love it too! AOTA has made the following changes for 2019!

- **Welcome Ceremony Processional**—We have more volunteer groups being recognized during the processional. It is one more way we can celebrate volunteer leadership.
- **Housing Website**—We have contracted with a new housing vendor. While there were some initial hiccups, the new system is much more robust and user friendly. In addition, the ADA site is better ensuring that those attendees who need an ADA room are now able to reserve the correct type of room.
- **Conversations that Matter**—These highly popular, interactive sessions can become very busy. We are trying different seating to encourage more conversations and interaction.
- **Posters Layout**—Posters are an important part of the Conference experience. We have made tweaks to the spacing so you have more space to maneuver through the various clusters. The clusters have been created using primary topic categories.
- **Time to Exercise**—We have some new fitness opportunities for you this year including PiYo and Zumba. Help us collectively reach 50,000,000 steps at #AOTA19 through the highly popular OT Step Challenge. Attendees with top steps for the day will win free AOTA swag.
- **Welcome Ceremony**—Be prepared to be entertained as you can only be in New Orleans.
- **Ask YOUR AOTA Expert**—This popular activity is back with more opportunities to interact with leaders in the profession and AOTA staff. See schedule on right.
- **Handouts**—We continue to make changes in order to make it easier for you to receive handouts, from those speakers who choose to provide them.
- **Overflow**—We have made changes to how we handle overflow situations. For more information go to 11.
- **Entrepreneur Sessions**—On Saturday, we have scheduled two sessions on how to establish your own private practice. See page 16–17.
- **Critically Appraised Papers**—Are now part of the poster presentations. Look for them throughout the poster sessions.
- **Seating in the Expo Hall**—Additional seating has been prominently added to a high traffic areas on the expo floor, as well as to the perimeter of the Expo Hall. This will allow you to take a break.

Starting Sunday, April 7th the Conference survey will be available via the app. Your participation is important for AOTA to continue making improvements to the Annual Conference & Expo.

Ask YOUR AOTA Expert

Get your questions answered directly by AOTA staff and leaders on the topics listed below at AOTA Central in the Expo Hall.

Friday, April 5

9:00 am– 9:45 am

Ethical practice dilemmas

Ann McDonald, PhD OTR/L,
AOTA Ethics Commission
Chairperson

10:00 am–10:45 am

Professional leadership, the intersection between OT, public health, and public administration

Wendy Hildenbrand, PhD,
MPH, OTR/L, FAOTA, AOTA
President Elect

11:00 am–11:45 am

Coding and billing

Sharmila Sandhu, JD, AOTA
Counsel & Director

12:00 pm–12:45 pm

Federal and state health care reform/state Medicaid redesign

Laura Hooper, AOTA Health
Policy Manager

1:00 pm–1:45 pm

Promoting participation in pediatric and older adult practice, leadership opportunities through Communities of Practice expansion, and Special Interest Sections restructuring

Sandy Schefkind, OTD, OTR/L,
FAOTA, AOTA Practice Associate & Manager; and **Scott Trudeau**, PhD, OTR/L, AOTA
Practice Associate & Manager

2:00 pm–2:45 pm

Promoting OT in the news

Katie Riley, AOTA Media &
Public Relations Manager

3:00 pm–3:45 pm

Federal legislative issues, general and special education, and Medicare

Andy Bopp, AOTA Senior
Legislative Representative; and **Abe Saffer**, AOTA
Legislative Representative

4:00 pm–4:45 pm

Home health and entrepreneurship

Debra Young, MEd, OTR/L,
SCEM, ATP, CAPS, AOTA Vice
President

Saturday, April 6

9:00 am–9:45 am

International interests and leadership opportunities

Rebecca Argabrite Grove, MS, OTR/L, FAOTA, AOTA
Practice Associate &
Manager, Leadership

10:00 am–10:45 am

Women in leadership, the gender pay gap, prevention and wellness, and health care policy and reform

Amy J. Lamb, OTD, OT/L,
FAOTA, AOTA President

11:00 am–11:45 am

Medicare coverage and payment reform

Jennifer Bogenrief, JD,
AOTA Assistant Director,
Regulatory Affairs

12:00 pm–12:45 pm

Evidence-based practice, research, and quality

Deborah Lieberman, MHSA,
OTR/L, FAOTA, AOTA Director
of Evidence-Based Practice;
and **Jeremy Furniss**, OTD,
OTR/L, BCG, CDP, AOTA
Director of Quality

1:00 pm–1:30 pm

State licensing and OT scope of practice

Meghan Pudeler, AOTA
State Affairs Manager; and
Kristen Neville, AOTA State
Affairs Manager

General Sessions and Special Events

Wednesday, April 3

7:30 pm–9:00 pm

Sheraton New Orleans Napoleon BC

Special Interest Sections (SIS) Networking Reception—All Are Welcome!

New and Seasoned Conference Attendees! Get your Conference experience off to a great start with this favorite informal event. Take the opportunity to meet and network with both new and experienced colleagues who share your practice or educational interests. Meet your SIS leadership and explore opportunities to connect with Standing Committee members and others.

Each SIS has a designated gathering area at the reception so you can enjoy networking at its best. Join us!

Admission to this event is free! Cash bar and snacks will be available.

Thursday, April 4

7:30 am–8:00 am

Convention Center Hall F

First-Timers' Orientation

Get the tips you need to make the most of your first 2019 Annual Conference & Expo during this fast-paced 30 minute presentation! Join us at the First-Timers' Orientation where the AOTA Director of Conferences will be on hand to help guide you through the extensive programming options and answer all of your questions. Receive your 1st Timers' ribbon!

Included with Conference registration.

Sponsored by **GEICO**
#MemberDiscount

7:30 am–9:00 am

Sheraton New Orleans Napoleon BC

International Breakfast **CE**

Measurement of Occupational Participation Across Populations and Disability Groupings

Patricia J. Scott, PhD, MPH, OT, FAOTA

A priority of the World Health Organization is to establish a measure of participation, the results of which can be aggregated across populations and disaggregated across disability categories. This is a huge opportunity for occupational therapy. In this presentation, the work of occupational therapists from 8 countries is used to establish the Role Checklist Version 3 as a solution consistent with the International Classification of Functioning, Disability and Health (ICF). The Role Checklist, based on MOHO, has been translated using cross-culturally valid guidelines in six languages, with many more in progress. Examples of how roles vary across these 8 countries and how the findings influence occupational therapy treatment will be highlighted.

\$40 per person.

8:00 am–4:00 pm

Convention Center Theater B

Student Session Series

(Thursday, April 4; Friday, April 5; and Saturday, April 6)

The Student Session Series will provide student with essential information needed to transition to the role of new practitioner. Sessions will include OTR and COTA NBCOT Exam Preparation, a Level II Fieldwork Panel, a New Practitioner Panel, Strategies for Landing a Job, and other clinically relevant topics. There will also be time in the day for students to attend the Welcome Ceremony, the Presidential Address, and the Eleanor Clarke Slagle Lecture.

4:00 pm–5:30 pm
Convention Center Hall F

Welcome Ceremony & Keynote **CE**

Dr. Grace Dammann is a Bay-area physician whose car was hit head on by another driver as she crossed the Golden Gate Bridge. After awaking from a long coma with massive internal injuries and 17 fractures, she spent the next year in rehabilitation facilities. Grace and her former partner Fu Schroeder will share how occupational therapy supported their journey of recovery, caregiving, and adjusting to life with a disability. Their remarkable story is captured in the award-winning documentary, *States of Grace*, which follows Grace's recovery for 4 years after she returns home.

Sponsored by **MERCER**

5:30 pm–8:30 pm
Convention Center Halls GH

Expo Grand Opening & Reception

Come celebrate! Immediately after the Welcome Ceremony, join us in the Expo Hall for the Grand Opening & Reception where you can socialize with colleagues, enjoy delicious hors d'oeuvres and drinks from a cash bar, pick up member ribbons, meet AOTA leaders and staff at AOTA Central, and interact face-to-face with close to 400 exhibiting companies.

Included with Conference registration.

Friday, April 5

6:45 am–7:30 am
New Orleans Marriot Balcony M

Fitness Event - PiYo Live!

Led by: Lauren Grabowski, MS, OTR/L

PiYo Live is predesigned group fitness format where the choreography is inspired by Pilates and yoga but also incorporates strength and cardiovascular conditioning. It is a body-weight strength and flexibility class that is designed to improve overall muscular balance, posture, and core stability, while connecting mindfulness, breath, and movement, but without meditation.

7:00 am–9:00 am
Sheraton New Orleans Napoleon ABC
AOTF Breakfast With a Scholar **CE**
Climb Back from Cancer!

Alan Hobson, Mt. Everest Summiteer
and Cancer Survivor

At the age of 29, international best-selling author and worldwide adventurer Alan Hobson set out to realize his dream of standing on the top of the world. It took him 10 grueling self-guided and self-organized expeditions to high altitude and three expeditions to Mt. Everest to realize his dream. Three years later, he found himself at the bottom when he was diagnosed with leukemia and given less than a year to live. Thanks to raw courage, a strong spiritual faith, and the miracles of modern medicine, he not only survived but thrived and regained his elite level of fitness. His message to other cancer patients, survivors, and caregivers is that his 'Inner Everests' have dwarfed his outer one... Success isn't about height. It's about depth—the depth of our experiences and the depths to which we must sometimes reach to climb back from our setbacks in life.

\$65 per person. Includes breakfast.

8:00 am–10:00 am
Convention Center Hall F

States of Grace documentary: Screening and Q and A

Come to this special screening of the documentary *States of Grace*, which features Keynote speakers Dr. Grace Dammann and her former partner Nancy "Fu" Schroeder as they navigate a new life following Grace's physically debilitating car accident, while raising a daughter with cerebral palsy. The screening will be followed by a Q and A session.

10:00 am–11:30 am
Convention Center 391-392

Choosing Wisely Town Hall (SC228)

Glen Gillen, EdD, OTR, FAOTA joined by a content expert panel

Choosing Wisely, an initiative of ABIM (American Board of Internal Medicine) Foundation, has a goal of assisting clinicians to make wise decisions about care that is supported by evidence, not duplicative, free from harm, and truly necessary. This session will present AOTA's partnership with Choosing Wisely and will include a panel of content experts with practical tips for implementing the recommendations in your practice.

11:45 am–12:30 pm

Convention Center Hall F

Farewell Presidential Address **CE**

Amy J. Lamb, OTD, OT/L, FAOTA

Be Bold: A Call to Action for Occupational Therapy

Surrounded by changes and opportunities, the profession of occupational therapy finds itself at a tipping point. We all have the power to make a difference. What bold action can you take to create meaningful change?

12:30 pm–1:15 pm

Convention Center Hall F Foyer

Salsa Dance Break

Join the Terapia Ocupacional para Diversidad, Oportunidad y Solidaridad (TODOS) Network of Hispanic Practitioners for an upbeat and active celebration of dance and Latin Rhythms. Whether you are an avid dancer, a novice dancer seeking to learn some new steps, or just want to hear some great music, we invite you to join our Salsa Dance Break.

1:00 pm–2:00 pm

Convention Center 264

Story Slam

Do you have a story about occupational therapy? (Of course you do!) Practice telling it in no more than 5 minutes, and share it at our Story Slam. All stories must be true, have happened to you (no second- or third-hand stories), and be told without notes. Sign up on site by putting your name in a hat at the beginning of the session. We'll draw names until we run out of time. Don't want to share your story? Come listen to others tell theirs.

2:00 pm–3:30 pm

Convention Center Hall F

Town Hall Meeting: Opportunities & Issues Facing the Profession **CE**

Join fellow attendees in a moderated discussion about Vision 2025 and the opportunities and challenges the profession is facing. Come share your perspective and listen to what other attendees have to say. Panelists will be the AOTA President, President-Elect, Vice-President, and Executive Director.

2:00 pm–4:30 pm

Sheraton New Orleans Napoleon BC

AOTF State of the Science Symposium **CE** Caregiving and Family Matters: OT Contributions to Enhancing Health, Quality of Life, and Participation

Senior investigators and their mentees will present exemplars of current caregiver and family-centered occupational therapy research programs representing issues across the lifespan, clinical conditions, intervention contexts, and sociocultural dimensions of health and participation. Consideration will be given to units of analysis, scientific rigor, stakeholder engagement, measurement challenges, and the full range of positive and potentially detrimental outcomes.

Mary C. Lawlor, ScD, OTR/L, FAOTA, University of Southern California; Carol Haywood, PhD, OTR/L, Northwestern University; Linda Tickle-Degnen, PhD, OTR/L, FAOTA, Tufts University; Megan E. Gately, OTD, OTR/L, Tufts University; Jill Cameron, PhD, University of Toronto; Kristina Kokorelias, MSc, University of Toronto.

\$35 per person. Includes light refreshments.

5:30 pm–6:45 pm
Convention Center Hall F

Eleanor Clarke Slagle CE

Asserting Our Competence and Affirming the Value of Occupation With Confidence

Ellen S. Cohn, OTR, ScD, FAOTA

Throughout the years, leaders in the profession have challenged us to affirm the value of occupational therapy and to substantiate what we do. Occupational therapy practitioners have always focused on what most matters to clients, now called client-centered or patient-centered practice. We have also focused on client function to enable participation in everyday life. In a welcome shift, society's views about health and meaning-making are becoming more congruent with the long-standing ideals of occupational therapy. Now, more than ever, we have a powerful opportunity to communicate our competence. But how do we assert our competence and the complexity of occupation with confidence? This lecture will draw on the conceptual foundations of theories about competence and confidence and provide examples from research literature, practitioner and client narratives, and popular culture to illustrate the factors that enable us to effectively demonstrate the value of occupational therapy.

Saturday, April 6

6:45 am–7:30 am
New Orleans Marriott Balcony M

Fitness Event- Zumba

Led by: Rose McAndrew, MS, OTR/L, CHT

Zumba uses a mix of Latin and World rhythms to create a dance-based aerobic work out. Come join the fun in this fitness session, which will combine a short lesson in Zumba moves followed by routines set to upbeat music. No experience necessary.

8:00 am–11:00 am
Convention Center 278–279

Private Practice Workshop 303: The Secret To Creating Efficiency In Your Private Practice And Unlocking Your Freedom From All Your Success! CE

As healthcare becomes increasingly regulated, private practice therapy owners and managers are facing more barriers to success, including increased financial risk, operational inefficiencies, and difficulty balancing

quality and efficiency. In this workshop, attendees will learn how to utilize metrics, innovation, and communication to overcome many barriers to success inclusive of the secret to working smarter not harder in today's healthcare environment.

9:30 am–11:00 am
Convention Center Hall F

Vision 2025:

A Powerful Past is Key to A Bold Future (SC 332)

Take a trip back in time to learn how our powerful past has shaped the future of the occupational therapy profession. This interactive presentation will stimulate your thinking about what we can expect to see and experience in the years to come and how occupational therapy practitioners can contribute to a bold future with Vision 2025.

11:45 am–12:30 pm
Convention Center Hall F

Inaugural Presidential Address CE

Wendy Hildenbrand, PhD, MPH, OTR/L, FAOTA

Let's Start Here: Relationships, Resilience, Relevance

As a profession, occupational therapy is navigating choppy waters and shifting sands in health care and education arenas, academic environments, and service delivery and payment systems. While the direction of a changing tide is not always predictable or desired, the response to change is ours to own—collectively. In her Address, Wendy Hildenbrand proposes the “new 3 R’s” and challenges us to return to the “basics” of our profession, specifically the shared professional characteristics needed to move us forward. It is time to reset our focus on restoring and creating meaningful yet strategic relationships, embracing our collective strength and capacity for personal and professional resilience, and committing to innovative “doing” to assure our relevance as a health and human service profession and a member-focused Association. Let’s get back to basics!

1:30 pm–3:00 pm
Convention Center Hall F

AOTA's 2019 Annual Business Meeting

Join AOTA's Board of Directors and other Association leaders for the 2019 Annual Business Meeting. Learn about the Association's achievements and how you can become involved in our continued evolution as a profession with

Vision 2025. Sit with colleagues from your state, proudly announce “Present” during roll call, participate in the meeting by asking questions, and provide feedback. The Association needs your active engagement to help create a positive future for the profession. Come join the excitement!

Included with Conference registration.

2:00 pm–5:00 pm

Convention Center 278–279

Private Practice Workshop 311: Starting a Private Practice: A Niche Market Approach

The ethos of OT is deeply rooted in occupation-based practice and creativity, and are ideal principles for OT/OTA niche market private practices. Niche practices narrowly focus on just a few products or highly specialized services. Through videos, handouts, interactive dialogue and small group activities, this workshop will explore the principles of niche practice development and marketing, the basics of starting a practice, and the experiences of the presenters who are niche practice owners.

5:00 pm–6:30 pm

Convention Center Theater B

2019 AOTA/EBS Knowledge Bowl

Ten university and college teams comprised of entry-level OT students will be given the opportunity to prepare for the NBCOT examination through a fun game show format competition. Show your school spirit, cheer for your team

to win and most importantly, prepare for the NBCOT exam! All students will benefit from attending.

Sponsored by

5:30 pm–6:30 pm

Convention Center Hall F

Annual Awards & Recognition Ceremony

AOTA and AOTF take great pride in honoring our colleagues who have made significant contributions to the profession. Join friends, family, and colleagues as we gather to pay tribute to those whose achievements have enriched the field of occupational therapy. This important ceremony provides a wonderful opportunity for each of us to reconnect with our profession and reflect not only on the accomplishments of others, but on our own capacity for achievement.

Open to the public.

6:45 pm–7:45 pm

Convention Center Hall F

Annual Awards & Recognition Reception

Our honored award recipients are ready to celebrate! Please join them and all your colleagues to enjoy an evening of mingling and sharing of good wishes at this wonderful event.

\$40 per person. Includes cash bar.

7:30 pm–10:30 pm

Sheraton New Orleans Napoleon A

AOTPAC Night: Big N Easy

Laissez Les Bons Temps Rouler! Let the good times roll with AOTPAC in NOLA. Join us for the party on Saturday night. Immerse yourself in the flavors of the Big Easy. With music, dancing, culture, and snacks, experience AOTPAC Night in the Birthplace of Jazz. Join your friends, colleagues, leaders, and Association staff. Dress to the nines (in costume) and bring your Mardi Gras mask, or come as you like and we will provide the mask for you. There will be a cash bar and light refreshments. Enjoy our 2nd annual Wine Tasting for a little bit more, and a sommelier will discuss the flavors and unique differences of the selected wines.

Join us and let your hair down for this rollicking good time. Your ticket purchase is a voluntary contribution to support the political and legislative purposes of AOTPAC. Tickets: \$40, plus \$10 optional wine tasting. Students: \$25, plus \$5 optional wine tasting.

2019 Conference Corporate Sponsors

AOTA Thanks Its Conference Corporate Sponsors!

Please join AOTA in specially recognizing and thanking these generous supporters of AOTA and the occupational therapy profession by stopping by their booths during your time in the Expo Hall.

PLATINUM SPONSORS

Opening Night
Reception

Booth 616

Welcome Ceremony

Booth 1038

First Timers' Orientation

Booth 512

Bus Wrap &
Conference Program Guide

Booth 1712

Conference Tote Bag

Booth 1112

SILVER SPONSORS

Academic Leadership Council Meeting & Textbook Expo

Booth 1431

Booth 1635

Booth 530

Booth 1413

Booth 714

Booth 1547

Affiliated State Association
Presidents (ASAP) Session

T-Shirts

Booth 930

Thank you!

GOLD SPONSORS

Poster Sessions &
AOTA/EBHS Knowledge Bowl

Booth 1231

Onsite Registration

Booth 931

Hotel Room Key

Booth 831

Bus Wrap

Booth 638

Lanyards

Booth 1053

Expo Hall Pocket Guide

Booth 1256

Conference Mobile App &
Advertising Screen

Booth 1012

CE Transcripts & Advertising Screen

Booth 1213

Tote Bag Stuffer

Booth 537

BRONZE SPONSORS

Advertising Screens

Brightlines Paper

Two Sparrows Learning Systems
Booth 2049

Dycem
Booth 1531

Lighthouse Guild
Booth 2153

Quinnipiac University
Booth 1152

Life Saver Training, Inc.

Ernest Morial Convention Center

FIRST FLOOR

SECOND FLOOR

THIRD FLOOR

ABOVE HALLS I-J

- | | | |
|--|--------------|------------------|
| ACADEMIC EDUCATION | COAT CHECK | MEDICAL |
| AOTA/RESNA TECHNOLOGY TRACK | ESCALATORS | ATM |
| CHILDREN & YOUTH, DEVELOPMENTAL DISABILITIES OR SENSORY INTEGRATION & PROCESSING | STAIRS | CHARGING STATION |
| CONVERSATIONS THAT MATTER | ELEVATORS | TRANSPORTATION |
| EXPO HALL | FOOD SERVICE | |
| GENERAL & PROFESSIONAL ISSUES | RESTROOMS | |
| GENERAL SESSIONS | | |
| MEETING (STORY SLAM) | | |
| MENTAL HEALTH, PRODUCTIVE AGING OR HOME & COMMUNITY HEALTH | | |
| MOTHER'S LOUNGE | | |
| NEWSROOM FOR JOURNALISTS | | |
| POSTER SESSIONS | | |
| REHABILITATION & DISABILITY | | |
| SCIENTIFIC RESEARCH PANELS | | |
| SPEAKER CONCIERGE | | |
| STUDENT SESSIONS | | |
| WORK & INDUSTRY OR ENTREPRENEUR | | |
| OVERFLOW | | |

Sheraton New Orleans Hotel Meeting Space

Third Floor

Fourth Floor

New Orleans Marriott Meeting Space

Third Floor

Fourth Floor

UNIVERSITY OF ST. AUGUSTINE
FOR HEALTH SCIENCES

FOR MORE INFORMATION:

USA.EDU
800.241.1027

Committed Solely to Health Sciences Education for 40 Years

OT Graduate Degrees:

Master of Occupational Therapy (MOT)
Flex Master of Occupational Therapy (Flex MOT)
Doctor of Occupational Therapy (OTD)
Flex Doctor of Occupational Therapy (Flex OTD)
Post-Professional Doctor of Occupational Therapy (PPOTD)

Campus Locations

Austin, TX

Dallas, TX *

Miami, FL

San Marcos, CA

St. Augustine, FL

* The entry-level OTD programs at the St. Augustine, FL, Miami, FL and Dallas, TX campuses have applied for accreditation and have been granted Candidacy Status by the Accreditation Council for Occupational Therapy Education (ACOTE) of the American Occupational Therapy Association (AOTA), located at 4720 Montgomery Lane, Suite 200, Bethesda, MD 20814-3449. ACOTE's telephone number c/o AOTA is (301) 652-AOTA and its Web address is www.acoteonline.org. The programs must have a preaccreditation review, complete an on-site evaluation, and be granted Accreditation Status before its graduates will be eligible to sit for the national certification examination for the occupational therapist administered by the National Board for Certification in Occupational Therapy (NBCOT). After successful completion of this exam, the individual will be an Occupational Therapist, Registered (OTR). In addition, all states require licensure in order to practice; however, state licenses are usually based on the results of the NBCOT Certification Examination. Note that a felony conviction may affect a graduate's ability to sit for the NBCOT certification examination or attain state licensure.

Visit this AOTA Platinum Sponsor at Booth 1712

Educational Session Overview

Session Listings, Availability & Locations

- Programs and sessions are organized chronologically by day and time.
- Sessions are available to all Conference registrants depending upon seating availability. Seating is on a first-come first-served basis.
- The majority of educational sessions will be held at the Ernest Morial Convention Center.

Types of Sessions

Pre-Conference Institutes and Seminars—Wednesday only. 6-hour (few exceptions possible) ticketed sessions available for extra fee.

General Sessions—important sessions of interest to all attendees.

Workshops—3-hour advanced- and intermediate-level presentations.

Short Courses—90-minute presentations (few exceptions possible).

Scientific Research Panels—20 minute research papers presented together with mutual themes in 1.5 hour sessions.

AOTA/RESNA Technology Sessions—Technology focused Short Courses, Workshops, Panels and Tech Labs grouped together on Thursday, Friday, and Saturday.

Poster Sessions—2-hour displays during selected time slots on Thursday, Friday, and Saturday.

Student Only Sessions—1-hour (few exceptions possible) student only sessions grouped together on Thursday, Friday, and Saturday.

Conversations that Matter—50-minute discussions grouped together on Thursday, Friday, and Saturday.

Exhibitor-Sponsored Seminars—45-minute presentations during selected time slots on Friday and Saturday.

Session Codes

(AOTA) sessions have been designed to address today's hottest topics, featuring invited speakers or AOTA staff. Be sure to check out sessions on advocacy, evidence-based practice, reimbursement, scope of practice, the Centennial Vision, and many more.

(AOTF) indicates sessions organized by AOTF.

AOTA Board Certification and Specialty Certification Sessions:

Sessions labeled **(BASC)** are advanced sessions selected by the Board for Advanced and Specialty Certification. They are targeted to meet—either in part or whole—one criteria for either Board or Specialty Certification. Certified practitioners will be presenting these sessions and will provide guidance on how to incorporate the information into a certification portfolio.

(SIS) sessions are sponsored by the Special Interest Section (SIS) groups within AOTA. There are 9 SIS communities and four subsections, each of which have identified sessions with invited speakers.

Critically Appraised Papers (CAPs): At-a-glance summaries of the findings, methods, and study limitations of individual peer-reviewed articles.

Session Content Levels

■ **Introductory** information is geared to practitioners with little or no knowledge of the subject matter. Focus is on providing general introductory information.

◆ **Intermediate** information is geared to practitioners with a general working knowledge of current practice trends and literature related to the subject matter. Focus is on increasing understanding and competent application of the subject matter.

✳ **Advanced** information is geared to practitioners with a comprehensive understanding of the subject matter based on current theories and standards of practice, as well as current literature and research. Focus is on recent advances and trends, and/or research applications.

Session Content Focus

Each session is identified by its primary area of concentration. The content focus of a session may designate a specialized area of practice or an application to a specific age group of clients.

Continuing Education Credit

Beginning on Friday, April 12, you can go online at www.aota.org/learn and create your CE Transcript. You will have up to one year to complete your CE Transcript. Questions can be directed to conference@aota.org.

Sponsored by

Pearson

Here are just a few benefits and reasons why you don't want to miss out on the app:

- Access the Conference schedule and customize your agenda
- See all the speakers, read their bios, and view their handouts
- Check out the exhibitors and easily locate their booths through an interactive map
- Get important updates and exciting offers through Push Notifications
- See who's attending and share contact information by networking with other attendees

Download it by going to <https://crowd.cc/s/2ofa4> or view the desktop version at <https://crowd.cc/aota19>. For more information, tips, and tricks go to www.aota.org/conferenceapp.

PROUD SPONSOR OF THE STUDENT KNOWLEDGE BOWL AT THE 2019 AOTA CONFERENCE

GROW

with exciting opportunities for
career advancement from
entry-level to director positions.

LEARN

from renowned supervisors trained
in our coaching model, CEUs,
and professional development.

EXPLORE

new specialty areas in settings
nationwide: homes, clinics,
communities, and schools.

YOUR PASSION IS OUR PURPOSE

It's our mission to provide you with the most support, training, and mentorship so that you can continue to grow throughout your career as an Occupational Therapist. A career with EBS allows you to become a part of our leading network of clinicians providing superior services to the pediatric population. EBS is the difference between just having a job and having a career you love. Join the EBS team of OTs today!

Pre-Conference Institutes & Seminars

Wednesday, April 3

Special Interest Sections (SIS) Networking Reception

7:30 pm–9:00 pm

Sheraton New Orleans Napoleon BC

For details see page 13

8:00 AM–5:00 PM

◆ Institute 018

**New Orleans Marriott - Balcony LM
(AOTF) Manuscript Writing Academy**

Content Focus: General & Professional Issues

Sherrilene Classen, PhD, OTR/L, FAOTA, FGSA, University of Florida, Gainesville, FL

Additional Speakers: **Timothy Reistetter**, PhD, OTR/L, FAOTA, University of Texas Health Sciences Center in San Antonio, San Antonio, TX; **Nancy Baker**, ScD, OTR/L, Tufts University, Medford, MA; **Anita Bundy**, ScD, OT/L, FAOTA, FOTARA, Colorado State University, Fort Collins, CO; **Rebecca Aldrich**, PhD, OTR/L, University of Southern California, Los Angeles, CA; **Melissa Knott**, MSc(OT), OT Reg (Ont.), CCLCP; **Sarah Krasniuk**, MSc, both of University of Western Ontario, London, ON, Canada; **Shabnam Medhizadah**, MSc, University of Florida, Gainesville, FL

Peer-reviewed manuscripts remain a primary method of translating and communicating science and advancing practice. However, formal instruction in writing for publication is infrequent in academic programs. In this presentation, OTJR Editorial Board members will identify best practices in manuscript writing, submission, and revision and facilitate activities to practice these skills. Attendees will actively learn the attributes, review, critique, and revision of a successful manuscript.

12:00 PM–6:30 PM

◆ Institute 001

**Conv Center 260–262
Evaluating Occupational
Performance: The Performance
Assessment of Self-Care Skills (PASS)**

Content Focus: Rehabilitation & Disability
Denise Chisholm, PhD, OTR/L, FAOTA, University of Pittsburgh, Pittsburgh, PA

Additional Speakers: **Pamela Toto**, PhD, OTR/L, FAOTA, BCG; **Laura Waterstram**, MOT, OTR/L, both of University of Pittsburgh, Pittsburgh, PA
Contributing Authors: **Joan Rogers**, PhD, OTR/L, FAOTA; **Margo Holm**, PhD, OTR/L, FAOTA

Attend this hands-on training institute on the PASS. Recognized in the 2018 Slagle Lecture as a preeminent tool for achieving Vision 2025, the PASS is a client-centered, performance-based tool for assessing occupational performance and planning occupation-based interventions. In addition to learning how to administer and score

the PASS, participants will develop an individualized plan to successfully implement the PASS in their clinical practices.

12:00 PM–6:30 PM

◆ Institute 002

**Conv Center 265–266
Evaluation and Treatment of
Upper Extremity Musculoskeletal
Impairment in Adults With
Neurological Conditions**

Content Focus: Rehabilitation & Disability

Christine Griffin, MS, OTR/L, BCPR, Ohio State University Medical Center, Columbus, OH

Additional Speakers: **Lisa Juckett**, MOT, OTR/L, CHT; **Lauren Wengerd**, MS, OTR/L, both of Ohio State University Medical Center, Columbus, OH

Musculoskeletal and neurological dysfunction limit many aspects of occupational engagement. This course will include an overview of the anatomy and biomechanics of the shoulder complex. Participants will learn implementable evaluation and treatment techniques to address pain and other common musculoskeletal conditions after neurological injury. Task-specific interventions will be emphasized to improve occupational performance.

12:00 PM–6:30 PM

◆ Institute 003

**Conv Center 267–268
Experiencing the Built Environment
as an Older Adult With Vision Loss:
An Experiential Encounter**

Content Focus: Productive Aging

Gavin Jenkins, PhD, OTR/L, ATP, The University of Alabama at Birmingham, Birmingham, AL

Additional Speakers: **Deek Cunningham**, MS, OTR/L, SIPT (#2623), ATP; **Elizabeth (Beth) Barstow**, PhD, OTR/L, FAOTA, SCLV, both of The University of Alabama at Birmingham, Birmingham, AL

This interactive institute will provide advanced concepts in the area of environmental audit. Participants will experience being immersed into the built environment, as experienced by older adults with vision loss, and then reflect upon that experience as they explore evaluation and intervention strategies to increase visibility and promote occupational participation.

12:00 PM–6:30 PM

◆ Institute 004

Conv Center 271–273

**Best Practice in Dementia Care:
Optimizing Performance, Activity
Engagement, and Quality of Life for
People Living With Dementia and
Their Caregivers**

Content Focus: Productive Aging

Ann O'Sullivan, OTR/L, FAOTA, LSW, trainer/consultant, Scarborough, ME

Additional Speaker: **Catherine Piersol**, PhD, OTR/L, FAOTA, Thomas Jefferson University, Philadelphia, PA

OT practitioners work with people living with dementia and their caregivers across practice settings and the continuum of care. The institute will discuss the etiology of dementia, describe key models for understanding functional limitations and behavioral symptoms, and discuss evidence-based assessment and intervention strategies. Participants will apply this material to real practice examples and be able to implement the strategies in their own practice settings ongoing.

12:00 PM–6:30 PM

◆ Institute 005

Conv Center 278–279

**Job Analysis, Functional Job
Descriptions, and Ergonomic Risk
Assessment: Key Skill Sets to
Promote Work Performance and
Participation**

Content Focus: Work & Industry

Denise Finch, OTD, OTR/L, CHT, MCPHS University, Manchester, NH

Additional Speaker: **Susan Emerson**, MEd, OTR, CHT, CEES, Rehab To Work, York, ME

Come expand your task analysis skills to help clients meet their goals related to work participation! In this course, participants will learn how to select and use a variety of job analysis methods, write functional job analyses, and identify ergonomic risk factors. These skills enhance your ability to select and provide clinic-based and work-site interventions to promote work participation for people experiencing injury, disease, or disability.

12:00 PM–6:30 PM

◆ Institute 006

Conv Center 286–287

**Innovative Strategies to Integrate
Standardized Patients Into OT
Curricula**

Content Focus: Academic Education

Jean Prast, OTD, OTR/L, Saginaw Valley State University, University Center, MI

Additional Speakers: **Maureen Hoppe**, EdD, OTR/L, College of Saint Mary, Omaha, NE; **Joanne Baird**, PhD, OTR/L; **Valerie Fulmer**, both of University of Pittsburgh, Pittsburgh, PA; **Tracy Van Oss**, DHS, OTR/L, SCEM, FAOTA, Quinnipiac University, Hamden, CT; **Audrey Zapletal**, OTD, OTR/L, CLA; **E. Adel Herge**, OTD, OTR/L, FAOTA, both of Thomas Jefferson University, Philadelphia, PA

The use of standardized patients in clinical simulation can enhance student learning in a supportive environment to prepare students for fieldwork and entry-level practice. The purpose of this presentation is to provide participants with resources and instructional strategies to support integration of best practices in simulation using standardized patients in OT curricula.

12:00 PM–6:30 PM

■ Institute 007

Conv Center 283–285

**(AOTA) Becoming an Academic
Fieldwork Coordinator**

Content Focus: Academic Education

Jayne Taguchi Meyer, OTD, OTR/L, University of Southern California, Los Angeles, CA

Additional Speakers: **Jeanette Koski**, OTD, OTR/L, University of Utah, Salt Lake City, UT; **Alison Rangel**, MS, OTR/L, New York University, New York, NY; **Rebecca Ozellie**, DHS, OTR/L, Rush University, Chicago, IL

Contributing Author: **Jamie Geraci**, OTR/L

This institute provides participants with the necessary knowledge and tools to support the establishment and maintenance of an academic fieldwork program. Topics include ACOTE compliance, database management, establishing fieldwork sites, SARA and student issues, with time allotted for Q&A. This institute supports a strategic direction of AOTA's Centennial Vision. Fieldwork education is vital to creating a diverse workforce that can meet society's occupational needs.

12:00 PM–6:30 PM

◆ Institute 008

Conv Center 291–292

(AOTA) Scholarship of Teaching and Learning (SoTL) Institute and Mentoring Program*Content Focus: Academic Education*

Lorrie George-Paschal, PhD, OTR/L, ATP, University of Central Arkansas, Conway, AR
Additional Speakers: **Andrea Bilics**, PhD, OTR/L, FAOTA, Worcester State University, Worcester, MA; **Anne James**, PhD, OTR/L, FAOTA, University of Puget Sound, Tacoma, WA; **Amanda Giles**, OTD, OTR/L, Medical University of South Carolina, Charleston, SC; **Bridget Piernik-Yoder**, PhD, OTR/L, University of Texas Health Sciences: San Antonio, San Antonio, TX; **Jennifer Pitonyak**, PhD, OTR/L, SCFES, University of Puget Sound, Tacoma, WA; **Steven Taff**, PhD, OTR/L, FAOTA, FNAAP, Washington University, St. Louis, MO

Participants will learn how to systematically study the effectiveness of their teaching and learning strategies through the SoTL. Participants will design a small study related to one self-identified teaching and learning challenge. After the institute, participants will finalize their study design and carry it out over the next year, while being supported by a mentored SoTL inquiry community that meets in a virtual context.

12:00 PM–6:30 PM

◆ Institute 009

Conv Center 293–294

Is It Sensory or Is It Behavior? Analyze and Design Treatment Programs That Maximize Participation in Individuals With Complex Behaviors*Content Focus: Developmental Disabilities*

Carolyn Murray-Slutsky, MS, OTR, FAOTA, C/NDT, STAR Services, Inc, Hollywood, FL
Additional Speaker: **Betty Paris**, MEd, PT, C/NDT, STAR Services, Inc, Hollywood, FL

This interactive workshop, using videos, case studies, and presentations, will provide the participants with a system for analyzing problematic behaviors that interfere with participation, sort out sensory-based problems from other causes, and prioritize and design intervention programs that address the underlying sensory, motor, communication, or behavioral issues. Strategies from ABA, OTRP, and education are used to design programs to meet the individual's underlying needs and improve participation.

12:00 PM–6:30 PM

◆ Institute 010

Conv Center 295–296

Optimizing Pediatric Outcomes by Combining Sensory Integration With Evidence-Based Interventions*Content Focus: Sensory Integration & Processing*

Erna Blanche, PhD, OTR/L, FAOTA, University of Southern California, Los Angeles, CA

Additional Speakers: **Mary Hallway**, OTR/L, SWC, NDTA Certified OT Instructor, Children's Therapy Center, Garden Grove, CA; **Clare Guiffreda**, PhD, OTR/L, FAOTA, Self-employed, Chicago, IL; **Bryant Edwards**, OTD, OTR/L, CEAS, Children's Hospital Los Angeles, Los Angeles, CA; **Lisa Test**, OTD, OTR/L, Las Angeles Unified School District, Los Angeles, CA

The diagnostic and sociocultural issues in the present healthcare delivery environment have resulted in increasingly more complex professional practice. This workshop focuses on a model of clinical reasoning and an analysis for combining sensory integration intervention approaches with other practice models that can be used with a variety of diagnoses in pediatric OT practice.

12:00 PM–6:30 PM

◆ Institute 011

Conv Center 383–385

Authentic Partnering With Autistic Individuals: Designing Meaningful Research for Improving Practice*Content Focus: General & Professional Issues*

Becca Lory, CAS, BCCS, Evolving Sky, LLC, Denver, CO

Additional Speakers: **Teal Benevides**, PhD, OTR/L, Augusta University, Augusta, GA; **Kristie Patten Koenig**, PhD, OT/L, FAOTA, New York University, New York, NY; **Dena Gassner**, MSW, ABD, Adelphi University/Towson University, Garden City / Towson, NY; **Paul Kotler**, Autism advocate and blogger, Downingtown, PA
Contributing Author: **Stephen Shore**, EdD

This institute will give participants the opportunity not only to understand what authentic autistic engagement is through all aspects of the research process, but also to receive specific support in drafting and reviewing their own research or practice programs by session leaders who are autistic and professionals who have experience in authentic collaborative research activities. Specific opportunities for meaningful partnership in client-centered research will yield translatable outcomes.

12:00 PM–6:30 PM

◆ Institute 012

Conv Center 391–392

What's in Your Toolbox? Do It Yourself (DIY) Clinical Research*Content Focus: General & Professional Issues*

Jean MacLachlan, PhD, OTR/L, Salem State University, Salem, MA

Have a research idea but not certain how to implement it in your clinical setting? AOTA has identified a need for a stronger link between education, research, and practice. Be that link by developing concrete research methods for an idea you are passionate about. The tools, activities, worksheets, logistical feedback, and overall content of this institute will activate your inner researcher and turn a research idea into a realistic research project.

12:00 PM–6:30 PM

◆ Institute 013

Conv Center 393–394

The Pediatric Private Practice Survival Boot Camp: Exploring the Anatomy of a Successful Pediatric OT Practice!*Content Focus: General & Professional Issues*

Brandon Seigel, Every Child Achieves, Inc. Wellness Works, Inc., North Hollywood, CA

Did you know that 20% of small businesses fail in their first year, 30% of small businesses fail in their second year, and 50% of small businesses fail after five years in business? These statistics are substantially higher for pediatric private practices and growing by the day. From building a successful business model to managing cash flow with insurance funding, private practice owners are more challenged than ever. This workshop is designed to unlock the core competencies of private practice.

12:00 PM–6:30 PM

◆ Institute 014

Conv Center 395–396

(AOTA) Quality Institute: Improving the Quality and Defining the Value of OT in Your Setting*Content Focus: General & Professional Issues*

Jeremy Furniss, OTD, OTR/L, BCG, American Occupational Therapy Association, Bethesda, MD
Additional Speakers: **Natalie Leland**, PhD, OTR/L, FAOTA, FGSA, BCG, University of Pittsburgh, Pittsburgh, PA; **Pam Roberts**, PhD, OTR/L, FAOTA, SCFES, CPHQ, Cedars-Sinai, Los Angeles, CA; **Trudy Mallinson**, PhD, OTR/L, FAOTA, NZROT, The George Washington University, Washington, DC; **Tracy Mroz**, PhD, OTR/L, University of Washington, Seattle, WA; **Shawn Phipps**, PhD, MS, OTR/L, FAOTA, Rancho Los Amigos, National Rehabilitation Center, Los Angeles, CA; **Sharmila Sandhu**, JD; **Jennifer Bogenrief**, JD, both of AOTA, Bethesda, MD

This institute will build upon a basic understanding of quality improvement, providing

practitioners with resources and the AOTA quality strategy. Using clinical examples, experts will present the basics of quality improvement, including OT sensitive processes and key client outcomes. Presenters will identify resources for clinical leaders to implement quality improvement. Attendees will have the opportunity to plan a quality project specific to their setting and receive feedback.

12:00 PM–6:30 PM

◆ Institute 015

Conv Center 386–387

The Opioid Crisis and the Role of OT*Content Focus: General & Professional Issues*

Donna Costa, DHS, OTR/L, FAOTA, University of Nevada, Las Vegas, Las Vegas, NV

Additional Speakers: **Monica Robinson**, OTD, OTR/L, FAOTA, The Ohio State University, Columbus, OH; **Randy McCombie**, PhD, OTR/L, West Virginia University, Morgantown, WV

This institute will focus on the current US opioid crisis and how it has developed. The risk factors for becoming addicted to opioids will be described along with the signs and symptoms of addiction and overdose. An overview of the various treatment approaches used with opioid addiction will be presented along with assessments utilized. The potential expanded role for OT will be discussed, particularly in terms of providing nonpharmacological approaches to pain management.

12:00 PM–6:30 PM

◆ Institute 016

Conv Center 398–399

OT in Primary Care: Coming Together to Move Forward*Content Focus: Home & Community Health*

Sherry Muir, PhD, OTR/L, University of Arkansas, Fayetteville, AR

Additional Speakers: **Joy Doll**, OTD, OTR/L, Creighton University/CHI Health, Omaha, NE; **Jeanne Eichler**, EdD, OTR/L, MT, OTEverywhere, St. Louis, MO; **Mansha Mirza**, PhD, OTR/L, MSHSOR, University of Illinois at Chicago, Chicago, IL; **Alexa Trolley-Hanson**, MS, OTR/L, University of New Hampshire, Durham, NH; **Lydia Royeen**, MOT, OTR/L, Rush University Medical Center, Chicago, IL; **David Goldstein**, MS, OTR/L, Center for Medicare and Medicaid Innovation, Woodlawn, MD; **Maureen Gecht-Silver**, University of Illinois at Chicago, Chicago, IL
 Despite belief that OTs should be working in primary care, employment in this setting is still minimal with many practitioners feeling ill prepared. This course will provide a collaborative environment where attendees will address current barriers to practice and create proposals that can be used to build attendee primary-care practices. Existing evidence will be reviewed and collaborative partnerships will be formed to assist attendees to engage in practice-based research.

12:00 PM–6:30 PM

■ Institute 017

New Orleans Marriott – Balcony JK

Reiki Level I: A Complementary and Integrative Health Modality Used With OT, Certificate Provided*Content Focus: General & Professional Issues***Rebecca Austill-Clausen**, MS, OTR/L, FAOTA, Complementary Health Works, Downingtown, PA

Reiki reduces pain, facilitates stress reduction, enhances relaxation, and promotes healing during client-centered treatment. Reiki incorporated into OT can improve a client's occupational performance. AOTA has supported the use of complementary modalities in occupation-based treatment since 2005. Attunement to Reiki energy, hand positions, significant experiential practice, billing, marketing, research, and extensive OT resources and references will be provided. A Level I certificate will be presented.

12:00 PM–6:30 PM

◆ Institute 019

Conv Center Hall I – 1

Virtual Reality Immersion Lab: Therapeutic Use of Virtual Reality in OT*Content Focus: Rehabilitation & Disability***Robert Ferguson**, MHS, OTRL, Michigan Medicine, Ann Arbor, MI

Additional Speakers: **Erin Muston-Firsch**, MS, OTRL, Craig Hospital, Denver, CO; **Michael Blackstock**, MS, OTRL, Michigan Medicine, Ann Arbor, MI; **Douglas Rakoski**, OTD, OTR/L, ATP, Loma Linda University, Loma Linda, CA

Although desktop virtual reality is commonplace in research and clinics, immersive virtual reality is relatively new to mainstream OT. It is being used to improve motor skills, balance, cognition, perception, pain management, anxiety, and posttraumatic stress disorder. In this hands-on institute, you will learn to evaluate and adapt four commercial immersive virtual reality systems and integrate their use with evidence-based treatment strategies for occupation-based goals.

12:00 PM–6:30 PM

◆ Institute 020

Conv Center 264

Occupational Therapy's Role in Human Trafficking: Answering the Call to Action*Content Focus: General & Professional Issues***Kimberly Kohl**, MAOL, OTR/L, Summa Rehab Hospital, Akron, OH

Additional Speakers: **Emily Ecklund**, MOT, OTR/L, Cottage Health, Santa Barbara, CA; **Toni Thompson**, DrOT, OTR/L, C/NDT, TherapyEd, Evanston, IL; **Soyoung Bae**, MA, OT/L, Self-South Central Los Angeles Regional Center, Los Angeles, CA; **Odochi Nwabara**, OTD, OTR/L, Methodist Hospital, Gary, IN; **Esther Suh**, MA, OT/L, Self-South Central Los Angeles Regional Center, Los Angeles, CA; **Kathleen Gorman**, OTD, OTR/L, Veterans Affairs Palo Alto Health Care System, Palo Alto, CA; **Rebecca Argabrite Grove**, MS, OTR/L, FAOTA, American Occupational Therapy Association, Bethesda, MD
Contributing Author: **Stephanie Schepppmann**, MS, OTR/L

The occupational therapy (OT) profession actively seeks to address the unique needs of human trafficking survivors and to build evidence that OT intervention is necessary for comprehensive healing using a collaborative interprofessional approach. This session will explore the distinct value of OT to enable healthy occupational participation in survivors of trafficking.

12:00 PM – 6:30 PM

◆ Institute 021

LSU Health Sciences Center – New Orleans, LA

Increasing Access and Occupational Engagement with GoBabyGo*Content Focus: Children & Youth***William Janes**, OTD, MSCI, OTR/L, University of Missouri, Columbia, MO

Additional Speakers: **Matthew Foreman**, PhD, Methodist University, Fayetteville, NC; **Kerrie Ramsdell**, MS, LOTR, LSU Health Sciences Center, New Orleans, LA; **Marisa Welch**, OTD, OTR/L, Creighton University, Omaha, NE

This workshop will introduce the GoBabyGo approach to early childhood power mobility (ECPM). A brief lecture will describe the current evidence for ECPM, common barriers, and effective solutions to those barriers. Attendees will participate in a build to modify ride-on toy cars for local children. *Please note: This institute will be held at LSU Health Sciences Center and the attendee will need to provide their own transportation to LSU, approximately a ten-minute drive from the Convention Center and the co-headquarters hotels.*

12:00 PM–6:30 PM

■ Seminar 001

Conv Center 275–277

(AOTA) CarFit Technician Training Plus Event Coordinator Training*Content Focus: Productive Aging***Susan Touchinsky**, OTR/L, SCDM, CDRS, Adaptive Mobility Services, LLC, Orwigsburg, PA

Additional Speakers: **Elin Schold Davis**, OTR/L, FAOTA, CDRS, American Occupational Therapy Association, Bethesda, MD; **Laura Caron-Parker**, OTR/L, Vitality to You: Genesis Rehab, Weston, CT; **Wendy Starnes**, OTR/L, SCDM, Talent Quest, Vero Beach, FL; **Megan Collins**, PhD, OTR/L, Winston-Salem State University, Winston-Salem, NC; **Ravi Hunjan**, OTR/L, Genesis Rehab Services, Denver, CO

CarFit is an educational program developed in collaboration with AAA, AARP, and AOTA. Through CarFit, practitioners and students learn an injury reduction intervention for mature drivers by understanding vehicle safety feature design and individualized person-vehicle fit. The core of the program is the CarFit event, led by trained Event Coordinator, staffed by trained technicians and flexible to community settings, including one-on-one appointments. This conference CarFit training includes lecture and hands-on learning at vehicles in a "conference modified" event. Website resources and a follow-up webinar will fully equip Event Coordinators to host CarFit events. Completion of this course, plus a 30-minute follow-up webinar, will allow clinicians to achieve both CarFit Technician and CarFit Event Coordinator status. No experience in driver rehabilitation is required. Participants will be contacted prior to conference with invitation to review online materials. See www.Car-Fit.org.

12:00 PM–6:30 PM

◆ Seminar 002

Conv Center 288–290

(AOTA) Changing Practice Settings: Becoming an OT Educator*Content Focus: Academic Education***Jyothi Gupta**, PhD, OTR/L, FAOTA, A.T. Still University, Mesa, AZ

Additional Speakers: **Tia Hughes**, DrOT, OTR/L, Adventist University of Health Sciences, Orlando, FL; **Barbara Ostrove**, MA, OTR/L, FAOTA, American Occupational Therapy Association, Bethesda, MD

This seminar will provide insight as well as the necessary tools for practitioners who either have made the transition or are thinking of transitioning to academe. This includes developing a faculty development plan, identifying resources to enhance teaching, and assessing student learning.

**Download the 2019
Conference App
for full session
descriptions**

*For details see Tab 1**Sponsored by*

Educational Sessions

Thursday, April 4

Welcome Ceremony

4:00 pm–5:30 pm

Convention Center Hall F

Sponsored by **MERCER**

For details see page 14

Expo Hall Grand Opening and Reception

5:30 pm–8:30 pm

Convention Center Halls GH

Sponsored by **NMEDA**
NATIONAL MOBILITY
EQUIPMENT DEALERS
ASSOCIATION

For details see page 14

SPECIAL EVENT

First Timers' Orientation

7:30 AM–8:00 AM

Conv Center Hall F

Sponsored by **GEICO**
#MemberDiscount

For details see page 13

SPECIAL EVENT

(AOTA) International Breakfast

7:30 AM–9:00 AM

Sheraton New Orleans Napoleon BC

For details see page 13

Scientific Research Panels

8:00 AM–9:45 AM

Conv Center 388-390

Scientific Research Panel 101A Results of a Community-Based Peer Mentor Program for Spinal-Cord Injury: A Pilot Trial

Content Focus: Prevention and Intervention
Valerie Hill, PhD, OTR/L, University of Cincinnati,
Cincinnati, OH

Additional Speaker: Shawn Phipps, PhD,
OTR/L, FAOTA, Rancho Los Amigos National
Rehabilitation Center, Downey, CA

Contributing Authors: Christina Wolfe, MS;
David Ponce

Scientific Research Panel 101B Pathways and Resources for Engagement and Participation (PREP): Improving the Participation of Youth With Disabilities in Community-Based Occupations

Content Focus: Prevention and Intervention
Dana Anaby, PhD, McGill University, Montreal,
QC, Canada

Additional Speakers: Rachel Teplicky, MSc, OT Reg.
(Ont.), CanChild (McMaster University), Hamilton,
ON, Canada; Laura Turner, MSc, OT Reg. (Ont.),
Conestoga College, Kitchener, ON, Canada
Contributing Authors: Mary Law, PhD, FCAOT,
FCAHS; Lisa Avery, MSc, PEng.; Annette
Majnemer, PhD, FCAHS; Debbie Feldman,
PhD, PT

Scientific Research Panel 101C Outcomes of an Environmental- Focused, Problem-Solving Intervention for Transition-Age Youth: Project TEAM

Content Focus: Prevention and Intervention
Jessica Kramer, PhD, OTR/L, Boston University,
Boston, MA

Additional Speakers: Christine Helfrich, PhD,
OTR/L, Bristol Community College, Fall River, MA;
Ariel Schwartz, OTR/L; ITing Hwang, MSOT,
both of Boston University, Boston, MA; Preethy
Samuel, PhD, OTR/L, Wayne State University,
Detroit, MI

Contributing Authors: Eric Kolaczky, PhD;
Aleksandrina Goeva, PhD

Scientific Research Panel 101D Content and Effectiveness of Interventions Focusing on Community Participation After Stroke: A Systematic Review

Content Focus: Translational Research
Danbi Lee, PhD, OTR/L, University of
Washington, Seattle, WA

Additional Speaker: Jenna Heffron, PhD,
OTR/L, Ithaca College, Ithaca, NY

8:00 AM–9:30 AM

Short Course 101

Conv Center 260-262

What Can I Do? Strategies for OT in Assessment and Care for the Management of Traumatic Brain Injury (TBI) Patients With Disorders of Consciousness

Content Focus: Rehabilitation & Disability
Alan Labovitz, OTR/L, CDA, CBIS, Moss
Rehabilitation Hospital, Elkins Park, PA

Contributing Author: Eileen Fitzpatrick-
DeSalme, PhD

8:00 AM–9:30 AM

Short Course 102

Conv Center 267-268

Reintroducing Occupation Into Hand Therapy: The Development of an Occupation, Evidence-Based, Practical Model for Service Delivery

Content Focus: Rehabilitation & Disability
Eileen Scanlon, MBA, OTR/L, CHT, Wesley
College, Dover, DE

Additional Speaker: Sharon Stankovits-Wong,
OTD, MSOTR/L, CHT, Wesley College, Dover, DE

8:00 AM–9:30 AM

Short Course 103

Conv Center 271-273

Nonmotor Features in Parkinson's Disease (PD): The Role of the OT and Considerations for Treatment Effectiveness

Content Focus: Rehabilitation & Disability
Erica Vitek, MOT, OTR, BCB-PMD, PRPC, LSVT
Global, Inc, Tucson, AZ

Additional Speakers: Wood Julia, MOT, OTR/L;
Laura Guse, MPT, MSCS; Cynthia Fox, PhD, CCC-
SLP, all of LSVT Global Inc., Tucson, AZ

Contributing Author: Bernadette Kosir, OTR/L,
CAPS

8:00 AM–9:30 AM

Short Course 104

Conv Center 275-277

The Unique Role of OT in Ostomy Management

Content Focus: Rehabilitation & Disability
Katherine Phelan, OTR/L, NYU Langone Health,
New York, NY

Additional Speaker: Jennifer Hersh, OTR/L, NYU
Langone Health, New York, NY

8:00 AM–9:30 AM

Short Course 105

Conv Center 278-279

The OT as an Expert Witness for Functional and Work Capacity

Content Focus: Work & Industry
Karen DeChello, OTD, OTR/L, CEA, Stony Brook
University, Stony Brook, NY

8:00 AM–9:30 AM

Short Course 106

Conv Center 286-287

(SIS) AESIS Fostering Critical Reasoning and Thinking Skills: Four Different Pedagogical Approaches in the OT and OTA Curriculum

Content Focus: Academic Education
Kalyn Briggs, PhD, OTR/L, Rocky Mountain
College, Billings, MT

Additional Speakers: Twylla Kirchen, PhD, OTR/L,
Rocky Mountain College, Billings, MT; Joanne
Jones, OTD, OTR/L; Caroline Keefe, OTD, OTR/L,
both of New England Institute of Technology, East
Greenwich, RI; Jennifer Pitonyak, PhD, OTR/L,
SCFES, University of Puget Sound, Tacoma, WA;
Nancy Krusen, PhD, OTR/L, Pacific University,
Hillsboro, OR

8:00 AM–9:30 AM

Short Course 107

Conv Center 288-290

(AOTA) Family, Youth, and Community Engagement

Content Focus: General & Professional Issues
Meira Orentlicher, PhD, OTR/L, FAOTA, Touro
College, New York, NY

Additional Speakers: Ashley Stoffel, OTD, OTR/L,
FAOTA, University of Illinois at Chicago, Chicago,
IL; Wanda Mahoney, PhD, OTR/L, Midwestern
University, Downers Grove, IL; Sandra
Scheffkind, OTD, OTR/L, FAOTA, American
Occupational Therapy Association, Bethesda, MD

8:00 AM–9:30 AM

Short Course 108

Conv Center 291-292

Kids Get Arthritis: OT for Children With Arthritis & Rheumatic Diseases

Content Focus: Children & Youth
Talitha Cox, MA, OTR/L, Children's Hospital Los
Angeles, Los Angeles, CA

Additional Speaker: Aileen Ervin, MA, OTR/L,
Children's Hospital of Los Angeles, Los Angeles,
CA

8:00 AM–9:30 AM
 ◆ Short Course 109
 Conv Center 293–294
Application of Data-Driven Decision Making to Address Avoidant Restrictive Food Intake Disorder Related to Sensory Issues
Content Focus: Children & Youth
 Isabelle Beaudry-Bellefeuille, MScOT, University of Newcastle, Callaghan, Australia
Additional Speaker: Roseann Schaaf, PhD, OTR/L, FAOTA, Thomas Jefferson University, Philadelphia, PA

8:00 AM–9:30 AM
 ■ Short Course 110
 Conv Center 295–296
The Early Childhood Occupational Profile (ECOPE): Assessing Occupational Participation in Children Birth to Three Years of Age
Content Focus: Children & Youth
 Cary Moore, OTR/L, University of Alaska Anchorage; Creighton University, Anchorage, AK
Additional Speaker: Patricia Bowyer, EdD, OTR, FAOTA, Texas Woman's University, Houston, TX

8:00 AM–9:30 AM
 ■ Short Course 111
 Conv Center 386–387
(SIS) MHSIS Young Professionals: Innovation in Mental-Health OT Practice
Content Focus: General & Professional Issues
 Quinn Tyminski, OTD, OTR/L, Washington University, St. Louis, MO
Additional Speakers: Andrea LeFlore, MS, OTR/L, University of Illinois at Chicago, Chicago, IL; Ryan Thomure, LCSW, OTR/L; Ray Cendejas, COTA/L, both of Alexian Brothers Housing and Health Alliance, Chicago, IL

8:00 AM–9:30 AM
 ■ Short Course 112
 Conv Center 391–392
(AOTA) Telling and Selling Your Story: Develop a Story, Build a Social Media Audience, and Find a Publisher (It Could Be You!)
Content Focus: General & Professional Issues
 Chris Davis, American Occupational Therapy Association, Bethesda, MD
Additional Speakers: Stephanie Yamkovenko; Katie Riley, both of American Occupational Therapy Association, Bethesda, MD

8:00 AM–9:30 AM
 ◆ Short Course 113
 Conv Center 393–394
(AOTA) Medicare Part A Law and Policy Update
Content Focus: General & Professional Issues
 Jennifer Bogenrief, JD, American Occupational Therapy Association, Bethesda, MD

8:00 AM–9:30 AM
 ◆ Short Course 114
 Conv Center 395–396
(AOTA) Closing the Gap: The Role of OT in Providing Healthcare in the Context of Diversity
Content Focus: General & Professional Issues
 Rivka Molinsky, PhD, OTR/L, ADAC, Touro College, New York, NY
Additional Speakers: Jyothi Gupta, PhD, OTR, FAOTA, A.T. Still University, Mesa, AZ; Cheranne Hunter-Bennett, MS, OTR/L, Skills on the Hill, Washington, DC; Hazel Breland, PhD, OTR/L, FAOTA, CLA, Medical University of South Carolina, Charleston, SC; Sandy Hanebrink, OTR/L, CLP, Touch the Future/ReBoot, Inc, Anderson, SC; Erin Connor, MA, OTR/L, Quinisigamond College,

Worcester, MA; Dahlia Castillo, OTD, OTR, University of Texas at El Paso, El Paso, TX; Shifra Leiser, OTD, OTR, Touro College, New York, NY
Contributing Author: Tara Alexander, OTR/L, CPC

8:00 AM–9:30 AM
 ◆ Short Course 115
 Conv Center 398–399
Using the OT Domains of Practice to Change Culture in a Prison System's Mental Health Facility
Content Focus: Mental Health
 Jane Musgrave, MS, OTR/L, Just Good Sense: Occupational Therapy Consultation and Training, Middleboro, MA
Additional Speaker: Heather Gilbert, MS, OTR/L, Correct Care Recovery Solutions, Bridgewater, MA

A ROADMAP TO SPECIALIZATION IN HAND THERAPY

STOP BY AND SEE US AT BOOTH 932

916-566-1140 | info@htcc.org | www.htcc.org

CPG-8589

Visit us at Booth 932

Technology

Conv Center Hall I - 1

Co-hosted by RESNA

Stage 1

8:00 AM–9:30 AM

★ Technology Short Course 101

Is It Seating or Is It a Restraint? Ethics in Classroom Seating*Content Focus:* Developmental Disabilities

Anne Cronin, PhD, OTR/L, FAOTA, ATP, West Virginia University, Morgantown, WV

10:00 AM–11:30 AM

◆ Technology Panel 101A

Student Technology Acceptance of 3-D Printing in OT Education*Content Focus:* Academic Education

Sara Benham, OTD, OTR/L, ATP, University of the Sciences, Philadelphia, PA

Additional Speaker: Steven San, DrOT, University of the Sciences, Philadelphia, PA

10:00 AM–11:30 AM

◆ Technology Panel 101B

Crafting an Assistive Technology Learning Experience for OT Students With a Pop-Up Makerspace*Content Focus:* Academic Education

Betsy Hawkins-Chernof, OTD, OTR/L, Washington University, St. Louis, MO

Stage 2

8:00 AM–9:30 AM

◆ Technology Short Course 102

Artificial Intelligence (AI) Empowering OTs: The Future of Cognitive Care*Content Focus:* Productive Aging

Shira Yama Nir, MS OT/L, MyndYou, Tel Aviv, Israel

Additional Speaker: Shira Greenstone, MyndYou, Tel Aviv, Israel*Contributing Author:* Ruth Poliakine Baruchi

Tech Lab

10:00 AM–11:30 AM

◆ Tech Lab 102

Alice in Anatomy-Land: Using Sonography To Step Through the Looking Glass and Evaluate Anatomy in the Treatment of Musculoskeletal Conditions*Content Focus:* Rehabilitation & Disability

Shawn Roll, PhD, OTR/L, FAOTA, RMSKS, University of Southern California, Los Angeles, CA

Additional Speakers: Sandy Takata, OTD, OTR/L; Janice Rocker, OTD, OTR/L, CHT; Aimee Aguilon, OTR/L, CHT, all of University of Southern California, Los Angeles, CA

10:00 AM–11:30 AM

◆ Tech Lab 103

Use of Dynamic Arm Supports in Individuals With Upper-Extremity Weakness: Passively Actuated and Actively Actuated Devices*Content Focus:* Rehabilitation & Disability

Margaret Feltman, University of Pittsburgh, Pittsburgh, PA

Additional Speakers: Natalie Little; Amy Hartman, MS, OTR/L, both of University of Pittsburgh, Pittsburgh, PA*Contributing Author:* Roxanna Bendixen, PhD, OTR/L

10:00 AM–11:30 AM

◆ Tech Lab 104

Audio Description in Cultural Events: Perspective of Clients With Low Vision and Service Providers*Content Focus:* Home & Community Health

Asnat Bar-Haim Erez, PhD, OTR, Ono Academic College, Kiryat Ono, Israel

Additional Speaker: Naomi Ferziger, PhD, OTR, Ono Academic College, Kiryat Ono, Israel*Contributing Authors:* Lirit Gruber; Sara Nahari; Yossi Freier Dror, PhD; Noomi Katz, PhD, OTR

8:00 AM–9:30 AM

◆ Short Course 116

Conv Center Theater A

Screening Tools to Identify Infants At Risk for Autism Spectrum Disorder (ASD): Psychometrics, Practice Applications, and the Role of OT*Content Focus:* Developmental Disabilities

Grace Baranek, PhD, OTR/L, FAOTA, University of Southern California, Los Angeles, CA

Additional Speakers: Helen Lee, PhD; Lauren Teague, OTD, OTR/L, both of University of Southern California, Los Angeles, CA*Contributing Authors:* John Sideris, PhD; Claire Chen, MS, OT

8:00 AM–9:30 AM

◆ Short Course 117

Conv Center Theater C

OT Leading the Way in Cognition in the ICU: An Update on an Interdisciplinary Program Addressing Cognitive Stimulation and Rehabilitation*Content Focus:* Rehabilitation & Disability

Kelly Casey, OTD, OTR/L, BCPR, ATP, Johns Hopkins Hospital, Baltimore, MD

Additional Speaker: Annette Lavezza, OTR/L, Johns Hopkins Hospital, Baltimore, MD

8:00 AM–11:00 AM

◆ Workshop 101

Conv Center 265–266

Evaluation and Treatment of Upper Extremity Musculoskeletal Impairment in Adults With Neurological Conditions*Content Focus:* Rehabilitation & Disability

Christine Griffin, MS, OTR/L, BCPR, Ohio State University Medical Center, Columbus, OH

Additional Speakers: Lisa Juckett, MOT, OTR/L, CHT, Columbus, OH; Lauren Wengerd, MS, OTR/L, both of Ohio State University Medical Center, Columbus, OH

8:00 AM–11:00 AM

◆ Workshop 102

Conv Center 280–282

Connect the Dots: Diabetes Self-Management and OT in Acute and Postacute Settings*Content Focus:* Rehabilitation & Disability

Carol Siebert, OTD, OTR/L, FAOTA, The Home Remedy, Chapel Hill, NC

8:00 AM–11:00 AM

◆ Workshop 103

Conv Center 283–285

Transitioning to School-Based Practice: A Primer for Practitioners*Content Focus:* Children & Youth

Pam Stephenson, OTD, OTR/L, Mary Baldwin University, Fishersville, VA

Additional Speakers: Patricia Laverdure, OTD, OTR/L, BCP, Virginia Commonwealth University, Richmond, VA; Joanna Cosbey, PhD, OTR/L, University of New Mexico, Albuquerque, NM; Gloria Frolek Clark, PhD, OT/L, BCP, SCSS, FAOTA, Private Practice, Adel, IA

8:00 AM–11:00 AM

◆ Workshop 104

Conv Center 383–385

(AOTF) Knowledge Translation: Partnering to Bring Research Into Practice*Content Focus:* General & Professional Issues

Nancy Baker, ScD, OT, Tufts University, Medford, MA

Additional Speakers: Aimee Piller, PhD, OTR/L, Piller Child Development, LLC, Phoenix, AZ; Catherine Backman, PhD, Reg OT(BC), FCAOT, University of British Columbia, Vancouver, BC, Canada; Susan Murphy, ScD, OTR/L; Mary Barber, OTR/L, both of University of Michigan, Ann Arbor, MI; Roxanna Bendixen, PhD, OTR/L, University of Pittsburgh, Pittsburgh, PA; Cheryl Miller-Scott, DrOT, OTR/L, Encompass Health, Sunrise, FL

8:00 AM–11:00 AM

◆ Workshop 105A

New Orleans Marriott - Balcony JK Reiki and OT, Level II, First of Two Workshops (Must Have Reiki Level I Training and Attend Both Level II Workshops)*Content Focus:* General & Professional Issues

Rebecca Austill-Clausen, MS, OTR/L, FAOTA, Complementary Health Works, Downingtown, PA

POSTER SESSION #1

8:30 AM–10:30 AM

Conv Center Hall I

Sponsored by

For details see page 38

Download the 2019 Conference App for full session descriptions

For details see Tab 1

Sponsored by

Scientific Research Panels

10:00 AM–11:45 AM
Conv Center 388-390

Scientific Research Panel 102A Systematic Review of Community Transition Programs After Acute Rehabilitation for Adults With Traumatic Spinal Cord Injury

Content Focus: Health Services Research
Raheleh Tschoepe, MS, OT/L, ATP, University of North Carolina – Chapel Hill, Chapel Hill, NC
Additional Speaker: Anna Benfield, University of North Carolina – Chapel Hill, Chapel Hill, NC
Contributing Authors: Vicki Mercer, PhD, PT; Rachael Posey, MSL

Scientific Research Panel 102B The Need for OT in Promoting Sexual Health for Individuals With Intellectual and Developmental Disabilities (IDD): A Sexually Transmitted Infections (STI) Prevalence Study

Content Focus: Health Services Research
Elizabeth Schmidt, MOT, OTR/L, The Ohio State University, Columbus, OH
Additional Speaker: Brittany Hand, PhD, OTR/L, The Ohio State University, Columbus, OH
Contributing Authors: Amy Darragh, PhD, OTR/L, FAOTA; Kit Simpson, DrPH

Scientific Research Panel 102C Early Identification in Autism: Subtypes Based on Child, Family, and Community Characteristics

Content Focus: Health Services Research
Anna Wallisch, PhD, OTR/L, University of Kansas, Kansas City, KS
Contributing Authors: Lauren Little, PhD, OTR/L; Evan Dean, PhD, OTR/L; Winnie Dunn, PhD, OTR, FAOTA

Scientific Research Panel 102D Perceptions of Autism Spectrum Disorder (ASD) Diagnosis Among Latino Parents and Caregivers

Content Focus: Health Services Research
Lucia Florindez, MA, University of Southern California, Los Angeles, CA
Additional Speakers: Dominique Como, MA, OTR; Daniella Florindez, MPH; Sharon Cermak, PhD, OTR/L, FAOTA; Leah Duker, PhD, OTR/L, all of University of Southern California, Los Angeles, CA

10:00 AM–11:30 AM

Short Course 118 Conv Center 260-262 Not Today, OA! Self-Management for Upper Extremity Osteoarthritis

Content Focus: Rehabilitation & Disability
Melissa Frazier, OTD, Northern Arizona University, Phoenix, AZ
Additional Speaker: Miranda Materi, OTD, OT/L, CHT, Hand Therapy Partners, Mesa, AZ

10:00 AM–11:30 AM

Short Course 119 Conv Center 267-268 Caring for Our Caregivers: Caregiver Preparedness Training Within Inpatient Brain Injury Rehabilitation

Content Focus: Rehabilitation & Disability
Kasey Stepansky, MS, OTR/L, C/NDT, HealthSouth Harmarville, Pittsburgh, PA
Additional Speakers: Casey Rodak, OTR/L, HealthSouth Harmarville, Pittsburgh, PA; Amit Sethi, PhD, OTR/L, University of Pittsburgh, Pittsburgh, PA
Contributing Authors: Scott Bleakley, PhD, MSPT; Pamela Toto, PhD, OTR/L, FAOTA, BCG

10:00 AM–11:30 AM

Short Course 120 Conv Center 271-273 Idea Generation to Implementation: An Interdisciplinary Approach to Bowel and Bladder Management in an Acute Rehabilitation Setting

Content Focus: Rehabilitation & Disability
Bari Turetzky, OTD, OTR/L, University of Southern California, Los Angeles, CA
Additional Speakers: Deanna Mannarelli, MA, OTR/L, Jennifer Tanaka, DPT, NCS, both of University of Southern California, Los Angeles, CA; Betzaida Ortega, RN, BSN, CRRN; Kristine Zulueta, RN, both of Keck Hospital of USC, Los Angeles, CA

10:00 AM–11:30 AM

Short Course 121 Conv Center 275-277 Saving Lives One Cupcake at a Time: Measuring Occupational Performance in an Interprofessional Bakery for People With Acquired Brain Injury (ABI)

Content Focus: Rehabilitation & Disability
Sarah Foidel, OTD, OTR/L, Pacific University, Hillsboro, OR
Additional Speakers: Lonni Farero; Kebra Rogers, both of Pacific University, Hillsboro, OR
Contributing Author: Rik Lemoncello, PhD, CCC/SLP

10:00 AM–11:30 AM

Short Course 122 Conv Center 278-279 (SIS) (WISIS) Total Worker Health®: A Population Health and Workplace Resource for You & Your Organizations

Content Focus: Work & Industry
Shelly Campo, PhD, University of Iowa, Iowa City, IA
Additional Speaker: Lisa Jaegers, PhD, OTR/L, St. Louis University, St. Louis, MO

10:00 AM–11:30 AM

Short Course 123 Conv Center 286-287 (AOTA) Trends in Higher Education Policy Impacting OT Education

Content Focus: Academic Education
Neil Harvison, PhD, OTR, FAOTA, American Occupational Therapy Association, Bethesda, MD
Additional Speakers: Sabrina Salvant, EdD, OTR/L, MD; Abe Saffer, both of American Occupational Therapy Association, Bethesda, MD

Conversations That Matter

8:00 AM–8:50 AM

Conversations That Matter 101 Play & Playfulness in OT Practice *Content Focus:* Children & Youth

Conv Center Lounge 1

Conversations That Matter 102 Mentoring Our New Grads for the Future of Geriatrics *Content Focus:* Academic Education

Conv Center Lounge 2

Conversations That Matter 103 Small Steps on the Journey to Vision 2025: Supporting Prospective OT Students From Underrepresented Backgrounds *Content Focus:* Academic Education

Conv Center Lounge 3

9:00 AM–9:50 AM

Conversations That Matter 104 The Importance of Relationships in the Treatment of Children With Sensory Processing & Integration Challenges *Content Focus:* Sensory Integration & Processing

Conv Center Lounge 1

Conversations That Matter 105 The Window Is Open: It's Time for the Profession to Reclaim Mental-Health Practice *Content Focus:* General & Professional Issues

Conv Center Lounge 2

Conversations That Matter 106 Entrepreneurial Lessons Learned: Sharing Successes, Challenges, and What You Wish You Had Known *Content Focus:* General & Professional Issues

Conv Center Lounge 3

10:00 AM – 10:50 AM

Conversations That Matter 107 Equal Rights for School-Based Practitioners *Content Focus:* General & Professional Issues

Conv Center Lounge 1

Conversations That Matter 108 Creating a Dementia-Friendly Community: Fostering Success & Integration for Persons Living With Dementia *Content Focus:* Productive Aging

Conv Center Lounge 2

Conversations That Matter 109 What Can OT Do About Climate Change & Environmental Sustainability? *Content Focus:* General & Professional Issues

Conv Center Lounge 3

An index of all speakers can be found on the AOTA Mobile App. For details see Tab 1

10:00 AM–11:30 AM

◆ Short Course 124

Conv Center 288–290

Using Early Childhood Interprofessional Competencies to Enhance OT Services for Young Children and Their Families

Content Focus: Children & Youth

Mary Muhlenhaupt, OTD, OTR/L, FAOTA, Thomas Jefferson University, Philadelphia, PA
Additional Speakers: Sandy Scheffkind, OTD, OTR/L, FAOTA, American Occupational Therapy Association, Bethesda, KY; Vicki Stayton, PhD, Western Kentucky University, Bowling Green, KY; Toby Long, PhD, PT, FAPTA, Georgetown University, Washington, DC

10:00 AM–11:30 AM

◆ Short Course 125

Conv Center 291–292

Everyone Can Play! An Evidence-Based Approach on How to Use Assistive Technology (AT) to Facilitate Play in Children With Severe Disabilities (SD)

Content Focus: Children & Youth

Stephanie Hui, MS, OTR/L, ATP, Columbia University, New York, NY
Additional Speaker: Katherine Dimitropoulou, PhD, Columbia University, New York, NY

10:00 AM–11:30 AM

◆ Short Course 126

Conv Center 293–294

Early Detection of Risk for Cerebral Palsy: What to Look for and How to Develop Your Skills

Content Focus: Children & Youth

Gerri Duran, MS, OT/L, FAOTA, University of New Mexico, Albuquerque, NM

10:00 AM–11:30 AM

◆ Short Course 127

Conv Center 295–296

(AOTA) Voice Your Opinion: Individuals With Disabilities Education Act (IDEA) Town Hall

Content Focus: Children & Youth

Abe Saffer, MPM, American Occupational Therapy Association, Bethesda, MD

10:00 AM–11:30 AM

◆ Short Course 128

Conv Center 386–387

The Vital Role of OT in Supportive Housing: A Model for Enabling Formerly Homeless Seniors With Mental Illness to Productively Age in Place

Content Focus: Mental Health

Robin Kahan-Berman, EdM, Project Renewal, Inc, New York, NY

Additional Speaker: Margo Stoner, MS, OTR/L, Project Renewal, Inc., New York, NY

10:00 AM–11:30 AM

◆ Short Course 129

Conv Center 391–392

(SIS) SIPSIS Expanding Our Reach: Exploring the Application of Sensory Integration in Different Practice Settings

Content Focus: Sensory Integration & Processing

Katherine Gibson, OTR/L, Cincinnati Children's Hospital, Cincinnati, OH

Additional Speakers: L. Diane Parham, PhD, OTR/L, FAOTA, University of New Mexico, Albuquerque, NM; Sharon Cermak, EdD, OTR/L, FAOTA, University of Southern California, Los Angeles, CA

10:00 AM–11:30 AM

◆ Short Course 130

Conv Center 393–394

(AOTA) Medicare Part B Law and Policy Update

Content Focus: General & Professional Issues
Sharmila Sandhu, JD, American Occupational Therapy Association, Bethesda, MD

Additional Speaker: Jeremy Furniss, OTD, OTR/L, BCG, American Occupational Therapy Association, Bethesda, MD

10:00 AM–11:30 AM

◆ Short Course 131

Conv Center 395–396

(AOTA) State Policy Symposium

Content Focus: General & Professional Issues
Chuck Willmarth, CAE, American Occupational Therapy Association, Bethesda, MD

10:00 AM–11:30 AM

◆ Short Course 132

Conv Center 398–399

Reframing Women's Health and Wellness in OT: For Mothers in Both Typical and Challenging Situations

Content Focus: Home & Community Health

Ruth Farber, PhD, OTR/L, Salus University, Elkins Park, PA

Additional Speakers: Lauren Sponseller, OTD, OTR/L, Caitlyn Foy, OTD, OTR/L, both of Salus University, Elkins Park, PA; Aviril (Apple) Sepulveda, OTD, OTR/L, Children's Hospital Los Angeles, Los Angeles, CA; Kathryn Ellis, MOT, OTR/L, The Institute for Sex, Intimacy and Occupational Therapy, LLC, Bethesda, MD

10:00 AM–11:30 AM

◆ Short Course 133

Conv Center Theater A

Senses & Sensibilities: Experiencing, Recognizing, and Providing Support for Sensory Issues in Adulthood From Autistic and Practitioner Viewpoints

Content Focus: Sensory Integration & Processing

Stephen Shore, EdD, Adelphi University, Garden City, NY

Additional Speaker: Teal Benevides, PhD, OTR/L, Augusta University, Augusta, GA

10:00 AM–11:30 AM

◆ Short Course 134

Conv Center Theater C

Knowledge Translation Strategies and Evidence-Based Decision Making for Upper Extremity Neuro Recovery

Content Focus: Rehabilitation & Disability

Meredith Mayton, MOT, OTR/L, Sheltering Arms Rehabilitation Hospital, Richmond, VA

Additional Speakers: Caitlin Wright, MOT, OTR/L, Richmond, VA; Rebecca Grondin, MS, OTR/L, both of Sheltering Arms Rehabilitation Hospital, Richmond, VA

POSTER SESSION #2

11:00 AM–1:00 PM

Conv Center Hall I

Sponsored by

For details see page 48

Student Only Sessions

Conv Center Theater B

8:15 AM–9:15 AM

◆ Student 101

Creating Yoga and Martial Arts (Y & M) Programs That Improve Participation for Children With Disabilities

Content Focus: Developmental Disabilities

Leon Kirschner, MPH, OTR/L, iHOPE Academy, New York City, NY

Additional Speakers: Carol Terrelli, DPT; Timothy Conly, MS, OTR/L; Kadine Walfall, DPT, all of Children's Evaluation and Rehabilitation Center at Montefiore, Bronx, NY

9:30 AM–10:30 AM

◆ Student 102

Interviewing and Hiring Millennials: What You Need to Know and Do to Get Hired!

Content Focus: Academic Education

Elizabeth Deluliis, OTD, OTR/L, Duquesne University, Pittsburgh, PA

11:00 AM–12:00 PM

◆ Student 103

An Interprofessional Approach to Facilitating Refugee Resettlement & Participation in Everyday Occupations

Content Focus: Home & Community Health

Stephen Kern, PhD, OTR/L, FAOTA, Thomas Jefferson University, College of Rehabilitation Science, Philadelphia, PA

Contributing Authors: Christina Kubica, MSW, LSW; Gretchen Shanfeld, MPH

1:00 PM–2:00 PM

◆ Student 104

(AOTA) Strategies for Passing the NBCOT Exam: Tales From the Frontlines

Content Focus: General & Professional Issues

Caroline Polk, MS, CAE, American Occupational Therapy Association, Bethesda, MD

Additional Speakers: Kelly Erickson, PhD, OTR/L, College of St. Scholastica, Duluth, MN; Chloe Ridgley, OTR/L, Delta Healthcare, Monet, MO; Jennifer O'Connor, OTA, Quinsigamond Community College, Worcester, MA

2:30 PM–3:30 PM

◆ Student 105

Beyond the Ramp and Reacher: How to Truly Prepare Your Clients to Master Life in a Wheelchair

Content Focus: Rehabilitation & Disability

Kathryn Sorensen, OTD, OTR/L, University of North Carolina at Chapel Hill, Chapel Hill, NC

Additional Speaker: Lauren Newhouse, OTD, OTR/L, Children's Hospital of Orange Country (CHOC), Orange, CA

Scientific Research Panels

12:00 PM–1:45 PM
Conv Center 388-390

Scientific Research Panel 103A Sensory Processing Predicts Social Responsiveness in Adults With Autism

Content Focus: Basic Research
Jewel Crasta, PhD, OT, Kennedy Krieger Institute and Johns Hopkins School of Medicine, Baltimore, MD
Additional Speaker: Patricia Davies, PhD, OTR/L, FAOTA, Colorado State University, Fort Collins, CO
Contributing Author: William Gavin, PhD

Scientific Research Panel 103B Sensory Modulation Disorder (SMD) and Pain in Substance-Use Disorder (SUD)

Content Focus: Assessment/Measurement
Tami Bar-Shalita, PhD, OTR, Tel Aviv University, Tel Aviv, Israel
Additional Speaker: Naama Asayag, MSc, OTR, Hebrew University, Jerusalem, Israel
Contributing Authors: Yoram Bonne, PhD; Shula Parush

Scientific Research Panel 103C An In-House Vocational Training (IHVT) Program for Individuals With Chronic Mental Illnesses: The Employment Outcomes Reported by a Multicenter Study

Content Focus: Translational Research
Hui-Ling Lee, MS, OT, Tsao-Tun Psychiatric Center, Nantou, Taiwan
Additional Speaker: Eric Hwang, PhD, OTR/L, California State University, Dominguez Hills, Carson, CA
Contributing Author: Shang-Liang Wu, DrPH

Scientific Research Panel 103D Occupational Connections (OC)—A Participation-Oriented, Short-Term Intervention for In-Patient Psychiatry Settings: Effectiveness Study

Content Focus: Translational Research
Lena Lipskaya-Velikovsky, PhD, OT, Tel Aviv University, Tel Aviv, Israel
Contributing Author: Terry Krupa, PhD, FCAOT

Technology

Conv Center Hall I - 1

Co-hosted by RESNA

Tech Lab

12:00 PM–1:30 PM

Tech Lab 105

Facilitating Upper- and Lower-Body Neurorehabilitation Using a Customizable Virtual-Reality Application

Content Focus: Rehabilitation & Disability
Tamara Mills, PhD, OTR/L, ATP, Brenau University, Norcross, GA
Additional Speaker: Sara Buggelli, Atlanta, GA

Tech Lab 106

Home-Safety Assessment for Aging in Place and Home Integration: There's an App for That

Content Focus: Home & Community Health
Suzanne Burns, Texas Woman's University, Denton, TX
Additional Speakers: Rochelle Mendonca, PhD, OTR/L, Temple University, Philadelphia, PA; Noralyn Pickens, PhD, OTR, Texas Woman's University, Dallas, TX; Roger Smith, PhD, OT, FAOTA, RESNA Fellow, University of Wisconsin-Milwaukee, Milwaukee, WI

Tech Lab 107

Introduction to EEG-Based Brain-Computer Interface (BCI): A Closed-Loop Neurofeedback

Content Focus: Rehabilitation & Disability
Qussai Obiedat, MSOT, University of Wisconsin - Milwaukee, Milwaukee, WI
Additional Speaker: Maysam Ardehali, BEE, University of Wisconsin - Milwaukee, Milwaukee, WI
Contributing Author: Roger Smith, PhD, OT, FAOTA, RESNA Fellow

Tech Lab 108

Clinical Implications of Using a Myoelectric Orthosis To Improve Functional Outcomes in Adults With Severe Upper-Extremity Motor Impairment

Content Focus: Rehabilitation & Disability
Lauren Wengerd, MS, OTR/L, The Ohio State University, Columbus, OH

Conversations That Matter

11:00 AM–11:50 AM

Conversations That Matter 110 Conv Center Lounge 1 Postsecondary Transition Planning Models & Resources

Content Focus: Children & Youth

Conversations That Matter 111 Conv Center Lounge 2 Board Certification in Gerontology (BCG): It Can Be Done!

Content Focus: Productive Aging

Conversations That Matter 112 Conv Center Lounge 3 Re-Entering the Profession of OT: What Relaunchers Need to Know

Content Focus: General & Professional Issues

12:00 PM–1:50 PM

Conversations That Matter 113 Conv Center Lounge 1 Active Learning for the Active OT Student: Let's Discuss the Classroom

Content Focus: Academic Education

Conversations That Matter 114 Conv Center Lounge 2 Learning to Interact With Difficult Patients & Their Families

Content Focus: Academic Education

Conversations That Matter 115 Conv Center Lounge 3 Prepping for PDPM: Is Your Skilled-Nursing Facility Documentation Ready for the New Patient-Driven Payment Model?

Content Focus: Productive Aging

1:00 PM–1:50 PM

Conversations That Matter 116 Conv Center Lounge 1 How Are OT Practitioners (OTPs) Navigating Today's Important Practice Opportunities When Working With Individuals on the Autism Spectrum?

Content Focus: Developmental Disabilities

Conversations That Matter 117 Conv Center Lounge 2 OT & the Experience of Psychosis

Content Focus: Mental Health

Conversations That Matter 118 Conv Center Lounge 3 Finding Your Tribe: Creating Your Practice Community as a New Practitioner

Content Focus: General & Professional Issues

2:00 PM–2:30 PM

Conversations That Matter 119 Conv Center Lounge 1 A Novel Approach to Promoting Health & Wellness in Adolescents Living With Sickle Cell Disease (SCD)

Content Focus: Children & Youth

Conversations That Matter 120 Conv Center Lounge 2 Cultural Fluidity & Client Centeredness: Understanding the Relationship & Exploring Methods Toward Transformed Perspectives

Content Focus: General & Professional Issues

Conversations That Matter 121 Conv Center Lounge 3 Strategies for Enhancing Rigor in Qualitative Research: A Discussion With Case Exemplars

Content Focus: General & Professional Issues

An index of all speakers can be found on the AOTA Mobile App. For details see Tab 1

12:00 PM–1:30 PM

◆ Short Course 135

Conv Center 260–262

Dazed, Confused, and Seeing Stars: Concussion Across the Life Span

Content Focus: Rehabilitation & Disability

Carla Floyd-Slabough, DrOT, OTR/L, CBIS, Grand Valley State University, Allendale, MI

12:00 PM–1:30 PM

◆ Short Course 136

Conv Center 267–268

OT's Role in the Management of Advanced Lung Disease (ALD)

Content Focus: Rehabilitation & Disability

Susan Whitworth, MOT, OTR/L, CTRS, Good Shepherd Penn Partners, Philadelphia, PA

Additional Speakers: Malachy Clancy, MOT, OTR/L, BCP; Teresa Melick, MOT, OTR/L, CBIS, both of Good Shepherd Penn Partners, Philadelphia, PA

12:00 PM–1:30 PM

■ Short Course 137

Conv Center 271–273

The Value of Adding Cognitive Interventions to Your Toolbox in the Acute-Care Setting

Content Focus: Rehabilitation & Disability

Pamela Dixon, MOT, OTR/L, Cleveland Clinic, Cleveland, OH

Additional Speakers: Carol Logar, OTR/L; Heidi Gilbert, OT/L, both of Cleveland Clinic, Cleveland, OH

12:00 PM–1:30 PM

◆ Short Course 138

Conv Center 275–277

Road Map to Evidence-Based Practice (EBP): Practical Application of Vision 2025 in an Outpatient Neuro Rehabilitation Setting

Content Focus: Rehabilitation & Disability

Claribell Bayona, OTD, OTR/L, CSRS, NYU Langone Health, New York, NY

Additional Speakers: Margaret Waskiewicz, MS,

OTR/L; Nandita Singh, MPH, OTR/L, both of NYU Langone Health, New York, NY

12:00 PM–1:30 PM

◆ Short Course 139

Conv Center 278–279

Ergonomic and Safety Risks of an Aging Manufacturing Workforce: A Team Approach to the Reduction and Prevention of Work-Related Ergonomic Injury

Content Focus: Work & Industry

Mary Dumas, OTD, The Sight Center of Northwest Ohio, Toledo, OH

Additional Speaker: Ketki Raina, PhD, OTR/L, FAOTA, The University of Toledo, Toledo, OH

12:00 PM–1:30 PM

■ Short Course 140

Conv Center 291–292

Implementing Shared Decision Making During Long-Term Therapy Planning for Children With Chronic Conditions

Content Focus: Children & Youth

Vicki McQuiddy, University of Cincinnati, Cincinnati, OH

Additional Speakers: Elizabeth Roell; Amy Johnson, both of Cincinnati Children's Hospital Medical Center, Cincinnati, OH

Contributing Author: Sherrie Conner

12:00 PM–1:30 PM

■ Short Course 141

Conv Center 293–294

The School Is Not a Clinic: Contextually Based Services in School-Based Practice

Content Focus: Children & Youth

Joanna Cosbey, PhD, OTR/L, University of New Mexico, Albuquerque, NM

Additional Speakers: Robin Leinwand, MOT, OTR/L, University of New Mexico and New Mexico International School, Albuquerque, NM; Heidi Sanders, MA, OTR/L, University of New Mexico, Albuquerque, NM; Todd Knouse, MEd, New Mexico International School, Albuquerque, NM

12:00 PM–1:30 PM

◆ Short Course 142

Conv Center 295–296

Leading the Team: Overcoming Challenging Behaviors in Order to Increase Participation in All Environments, a Comprehensive Team Approach

Content Focus: Developmental Disabilities

Carolyn Murray-Slutsky, MS, OTR, FAOTA, C/NDT, STAR Services, Hollywood, FL

Additional Speakers: Betty Paris, Med, PT, C/NDT, STAR Services, Hollywood, FL; Mary Murray, EdD, Bowling Green State University, Bowling Green, OH
Contributing Author: Pamela Hudson-Baker, EdD

12:00 PM–1:30 PM

■ Short Course 143

Conv Center 391–392

(AOTA) Healthcare Reform Update

Content Focus: General & Professional Issues

Laura Hooper, American Occupational Therapy Association, Bethesda, MD

12:00 PM–1:30 PM

◆ Short Course 144

Conv Center 393–394

(AOTA) Quality Improvement Opportunities: Analysis From a National Survey of OT Practitioners

Content Focus: General & Professional Issues

Jeremy Furniss, OTD, OTR/L, BCG, American Occupational Therapy Association, Bethesda, MD

Additional Speakers: Pam Roberts, PhD, OTR/L, FAOTA, SCFES, CPHQ, Cedars-Sinai, Los Angeles, CA; Gordon Giles, PhD, Dip COT, OTR/L, FAOTA, Samuel Merritt University, Oakland, CA; Dorothy Edwards, PhD, University of Wisconsin, Madison, WI; Natalie Leland, PhD, OTR/L, FAOTA, FGSA, BCG, University of Pittsburgh, Pittsburgh, PA

12:00 PM–1:30 PM

■ Short Course 145

Conv Center 398–399

Home Lighting Design to Support Aging in Place

Content Focus: Productive Aging

Karen James, PhD, OTR/L, CAPS, Baptist Health College Little Rock, Little Rock, AR

12:00 PM–1:30 PM

◆ Short Course 146

Conv Center Theater A

Moving Beyond Informal Clinical Observations: Introducing the Structured Observations of Sensory Integration-Motor (SOSI-M)

Content Focus: Children & Youth

Erna Blanche, PhD, OTR/L, FAOTA, University of Southern California Los Angeles, CA

Additional Speakers: Gustavo Reinoso, PhD, OTR/L, Nova Southeastern University, Tampa, FL; Stacy Frauwirth, MS, OTR/L, Academic Therapy Publications, Novato, CA

Technology

Conv Center Hall I - 1

Co-hosted by

Stage 1

12:00 PM–1:30 PM

◆ Technology Short Course 103

Utilizing Health Tracking Technologies for Better Treatment Outcomes

Content Focus: Rehabilitation & Disability

Tony Gentry, PhD, OTR/L, FAOTA, Virginia Commonwealth University, Richmond, VA

2:00 PM–3:30 PM

★ Technology Short Course 105

Ethical Practice in Telehealth

Content Focus: Rehabilitation & Disability

Jayna Fischbach, OTD, OTR/L, Drake University, Des Moines, IA

Additional Speaker: Kayla Plutschack, OTD, OTR/L, DotCom Therapy, Springfield, MO

Contributing Authors: Rachel Robinson, MS, CCC-SLP; Emily Purdom, EdS, CCC-SLP

Stage 2

12:00 PM–1:30 PM

◆ Technology Short Course 104

Accessing Computers and Mobile Technologies To Promote Participation for People With Progressive Neurological Conditions

Content Focus: Rehabilitation & Disability

Ryan Rausch, MOT, OTR/L, ATP, Wyoming Institute for Disabilities, Laramie, WY

Additional Speaker: Marlena Lanini, MOT, OTR/L, MontTECH, Billings, MT

2:00 PM–3:30 PM

◆ Technology Short Course 106

Accessibility for Phones, Tablets, and Computers

Content Focus: Rehabilitation & Disability

Kristen Mastony, MS, OTR/L, ATP, MedStar National Rehabilitation Hospital, Washington, DC

Additional Speakers: Megan Mahaffey, MOT, OTR/L; Olivia White, OTR/L, C/NDT; Stephanie Hernandez, MOT, OTR/L, all of MedStar National Rehabilitation Hospital, Washington, DC; Amanda Summers, MS, OTR/L, ATP, University of Maryland Rehabilitation and Orthopaedic Institute, Baltimore, MD

12:00 PM–1:30 PM

◆ Short Course 147

Conv Center Theater C

Interventions for Stroke Rehabilitation: Utilizing Task-Oriented Training to Address Occupational Performance and Motor Impairments

Content Focus: Rehabilitation & Disability
Christine Griffin, MS, OTR/L, BCPR, Ohio State University Medical Center, Columbus, OH

12:00 PM–3:00 PM

◆ Workshop 105B

**New Orleans Marriott - Balcony JK
Reiki and OT, Level II, Certificate Provided, Second of Two Workshops (Must Have Reiki Level I Training & Attend Both Level II Workshops)**

Content Focus: General & Professional Issues
Rebecca Austill-Clausen, MS, OTR/L, FAOTA, Complementary Health Works, Downingtown, PA

12:00 PM–3:00 PM

◆ Workshop 106

Conv Center 265–266

OT in Cardiac Rehabilitation

Content Focus: Rehabilitation & Disability
Camille Magsombol, OTD, OTR/L, NYU Langone Health, New York, NY
Additional Speaker: Nettie Capasso, MA, OTR/L, RD, ATP, NYU Langone Health, New York, NY

12:00 PM–3:00 PM

◆ Workshop 107

Conv Center 280–282

Queering and Crippling Sex: Sexuality as an Activity of Daily Living Moving Beyond Heteronormative Ableist Perspectives

Content Focus: General & Professional Issues
Karrie Kingsley, OTD, OTR/L, University of Southern California, Los Angeles, CA
Additional Speakers: Joseph Ungco, OTD, OTR/L, FOX Rehabilitation, New York, NY; Elizabeth Schmidt, MOT, OTR/L, The Ohio State University, Columbus, OH

12:00 PM–3:00 PM

◆ Workshop 108

Conv Center 283–285

Translating Research to Practice: OT Using Ayres Sensory Integration for Children With Autism

Content Focus: Sensory Integration & Processing
Roseann Schaaf, PhD, OTR/L, FAOTA, Thomas Jefferson University, Philadelphia, PA
Additional Speakers: John Eboli, NYC Department of Education, Bronx, NY; Joanne Hunt, OTD, OTR, Children's Specialized Hospital, Mountainside, NJ; Tim Conly, MS, OTR; Elizabeth Ridgway, OTD, OTR, C/NDT, both of RFK CERC at Einstein/Montefiore, Bronx, NY

12:00 PM–3:00 PM

◆ Workshop 110

Conv Center 288–290

(BASC) Applying a Systems View to School Practice

Content Focus: Children & Youth
Joyce Rioux, EdD, OTR/L, SCSS, Capitol Region Education Council, Windsor, CT
Additional Speakers: Gloria Frolek Clark, PhD, OTR/L, FAOTA, BCP, SCSS, Private Practice, Adel, IA; Winifred Schultz Krohn, PhD, OTR/L, FAOTA, BCP, SWC, San Jose State University, San

Jose, CA; Asha Asher, MA, OTR/L, FAOTA, SCSS, Private Practice, Redland, CA

12:00 PM–3:00 PM

◆ Workshop 111

Conv Center 383–385

(AOTA) Promoting Your Story, Your Profession, Your Distinct Value

Content Focus: General & Professional Issues
Katie Riley, American Occupational Therapy Association, Bethesda, MD; Karen Jacobs, EdD, OTR, FAOTA, CPE, Boston University, Boston, MA

12:00 PM–3:00 PM

◆ Workshop 112

Conv Center 386–387

(BASC) Reducing Risk and Supporting Resilience: OT for Youth in At-Risk Environments

Content Focus: Home & Community Health
Tessa Milman, OTD, OTR/L, both of University of Southern California, Los Angeles, CA
Additional Speakers: Elizabeth Carley, OTD, OTR/L; Celso Delgado, OTD, OTR/L, BCMH, both of University of Southern California, Los Angeles, CA

Ensure your instruments are

CALIBRATED, SAFE, & READY FOR WORK

Your reputation depends
on the tools you use.

e3 Diagnostics
Your Local Equipment Experts

Visit
e3diagnostics.com/find-local-office
or call 800.323.4371

CPG-8619

Visit us at Booth 1056

12:00 PM–3:00 PM

★ Workshop 113

Conv Center 395–396

(BASC) Killing Me Softly: Reflecting on the Mental Health Effects of Microaggressions and Implicit Bias

Content Focus: Mental Health

Shanese Higgins, DHS, OTR/L, BCMH, Kettering College, Beavercreek, OH

Additional Speakers: Karen Scott, OTR/L, Crestwood Treatment Center, Fremont, OH; Marsha Sherrod, PhD, MBA, CCP, Diversity Designers, LLC, Centerville, OH

12:00 PM–3:00 PM

★ Workshop 114

Conv Center 286–287

(BASC) Advanced Care of Feeding, Eating, and Swallowing Performance in Clients with Complex Medical and Neurological Conditions Throughout the Continuum

Content Focus: Rehabilitation & Disability

Marcia Cox, MHS, OTR/L, SCFES, Kettering Health Network, Kettering, OH

Additional Speakers: Shari Bernard, OTD, OTR/L, SCFES; Janelle Hatlevig, MA, OTR/L, BCPR, both of Mayo Clinic, Rochester, MN

POSTER SESSION #3

1:30 PM–3:30 PM

Conv Center Hall I

Sponsored by

For details see page 57

Scientific Research Panels

2:00 PM–3:30 PM

Conv Center 388–390

■ Scientific Research Panel 104A

Participation and Quality of Life for Persons With Oculomotor Impairments After Acquired Brain Injury (ABI)

Content Focus: Basic Research

Sharon Wagener, OTD, OTR/L, Courage Kenny Rehabilitation Institute/Allina Health, Minneapolis, MN

Contributing Author: Robert Krieger, PhD

■ Scientific Research Panel 104B

Are There Relationships Between Participation in Food-Related Activities and Executive Functions Among Adolescents With Celiac Disease?

Content Focus: Basic Research

Sonya Meyer, PhD, OT, University of Haifa, Haifa, Israel

Additional Speaker: Sara Rosenblum, PhD, University of Haifa, Haifa, Israel

◆ Scientific Research Panel 104C

Comparing the Effects of a Humor-Based Group and a Board Game Group on Social Participation in Students With Moderate to Severe Autism

Content Focus: Basic Research

Rachel Chalet, MS, OTR/L, The Center for Discovery, Harris, NY

Additional Speakers: Bailee Hymers, NY; Jessica Piatak, OTD, OTR/L, The Center for Discovery, Harris, NY

◆ Scientific Research Panel 104D

A Cyclical Model of Engagement of People With Intellectual Disabilities (ID) in Participatory Action Research (PAR)

Content Focus: Basic Research

Ariel Schwartz, MS, OTR/L, Boston University, Boston, MA

Contributing Authors: Jessica Kramer, PhD, OTR/L; Ellen Cohn, ScD, OTR/L, FAOTA; Katherine McDonald, PhD

2:00 PM–3:30 PM

■ Short Course 148

Conv Center 260–262

Health Behavior Change for Adults With Chronic Stroke

Content Focus: Rehabilitation & Disability

Ryan Bailey, PhD, OTR/L, Washington University, St. Louis, MO

2:00 PM–3:30 PM

■ Short Course 149

Conv Center 267–268

Find Me the Function: Throwing Out the Cones, Putty, and Pegs

Content Focus: Rehabilitation & Disability

Cody LaRue, MS, OTR/L, Encompass Health Rehabilitation Hospital of Petersburg, Petersburg, VA

2:00 PM–3:30 PM

◆ Short Course 150

Conv Center 271–273

Use of Early Activity and ADLs in the Medically Complex ICU Patient

Content Focus: Rehabilitation & Disability

Sheena Navidi, MS, OTR/L, MedStar Washington Hospital Center, Washington, DC

Additional Speaker: Leigh Perryman, MS, OTR/L, MedStar Washington Hospital Center, Washington, DC

2:00 PM–3:30 PM

■ Short Course 151

Conv Center 275–277

Supporting Participation for Adults With Communication Impairments: Key Considerations Related to Assessment and Intervention

Content Focus: Rehabilitation & Disability

Anne Escher, OTD, OTR, Boston University, Boston, MA

Additional Speaker: Sue Berger, PhD, OTR, FAOTA, Boston University, Boston, MA

2:00 PM–3:30 PM

■ Short Course 152

Conv Center 278–279

Promoting Technology Use and Employment Success Among College Students With Traumatic Brain Injury

Content Focus: Work & Industry

Amanda Nardone, CBIS, Boston University, Boston, MA

Additional Speaker: Karen Jacobs, EdD, OTR, FAOTA, CPE, Boston University, Boston, MA

Contributing Authors: Philip Rumrill, PhD, CRC; Deborah Hendricks, EdD; Anne Leopold, MSC; Marcia Scherer, PhD, FACRM; Eileen Elias; Deborah Minton, MS, CRC; Elaine Sampson, MS, CRC; Margaret Carter; Dagny Barclay

2:00 PM–3:30 PM

★ Short Course 153

Conv Center 291–292

(AOTA): State Advocacy for OT's Role Postsecondary Transition

Content Focus: Children & Youth

Barbara Abbott, OTD, OTR/L, Kent School District, Kent, WA

Additional Speakers: Theresa Carlson Carroll, OTD, OTR/L, The University of Illinois at Chicago, Chicago, IL; Tina Mankey, EdD, OTR/L, University of Central Arkansas, Conway, AR; Christopher Trujillo, OTD, OTR/L, GCG, ATP, Midwestern University, Glendale, AZ

2:00 PM–3:30 PM

■ Short Course 154

Conv Center 293–294

Establishing AAC Competencies for the Generalist Practitioner Through Transdisciplinary Training, Mentorship, and Collaboration

Content Focus: Children & Youth

Annabeth Martino, OTD, OTR/L, CI Pediatric Therapy Centers, Madison, WI

Additional Speaker: Mara Jonet, MS, CCC-SLP, CI Pediatric Therapy Centers, Madison, WI

2:00 PM–3:30 PM

■ Short Course 155

Conv Center 295–296

Mental Health in the School Setting: Addressing the Needs of Students Labeled With Emotional Disturbance (ED)

Content Focus: Children & Youth

Natalie Loera, MA, OTR/L, University of Southern California, Los Angeles, CA

Additional Speaker: Karrie Kingsley, OTD, OTR/L, University of Southern California, Los Angeles, CA

2:00 PM–3:30 PM

■ Short Course 156

Conv Center 391–392

(AOTA) OTAs and the Changing Healthcare Environment

Content Focus: General & Professional Issues

Sharmila Sandhu, JD, American Occupational Therapy Association, Bethesda, MD

Additional Speakers: Chuck Willmarth, CAE; Heather Parsons, MS, OT, both of American Occupational Therapy Association, Bethesda, MD

2:00 PM–3:30 PM

◆ Short Course 157

Conv Center 393–394

Using AOTA's Vision 2025 & Strategic Plan as a Framework to Expand Personal and Professional Leadership Skills and Competencies Across Practice Areas

Content Focus: General & Professional Issues

Debra Zelnick, OTD, OTR/L, FAOTA, Thomas Jefferson University, Philadelphia, PA

2:00 PM–3:30 PM

◆ Short Course 158

Conv Center 398–399

(AOTA) OT Practice Guidelines for Productive Aging for Community-Dwelling Older Adults

Content Focus: Productive Aging

Stacy Smallfield, DrOT, OTR/L, FAOTA, BCG, Washington University, St. Louis, MO

Additional Speakers: Sharon Elliott, DHS, OTR/L, FAOTA, GCG, BCG, Pitt County Council on Aging, Greenville, NC; Natalie Leland, PhD, OTR/L, FAOTA, FGSA, University of Pittsburgh, Pittsburgh, PA

2:00 PM–3:30 PM

◆ Short Course 159

Conv Center Theater A

Multidimensional Approaches for Addressing Time-Related Challenges of Transition-Age Individuals With Learning and Attention Disorders

Content Focus: Developmental Disabilities

Consuelo Kreider, PhD, OTL/R, University of Florida, Gainesville, FL

Additional Speakers: Sharon Medina, MOT, OTR/L; Mackenzi Slamka; Jianne Apostol, all of University of Florida, Gainesville, FL

2:00 PM–3:30 PM

■ Short Course 160

Conv Center Theater C

Do Video Games Promote Therapeutic Engagement and Occupational Performance?

Content Focus: Rehabilitation & Disability

Douglas Rakoski, OTD, OTR/L, ATP, Loma Linda University, Loma Linda, CA

Additional Speakers: Katherine Fischer; Jessica Lin; Melody Chen; Karla Coppin; Brandi-lee Gonzales; Karlie Loop, all of Loma Linda University, Loma Linda, CA

SPECIAL EVENT

Welcome Ceremony & Keynote

4:00 PM–5:30 PM

Conv Center Hall F

Sponsored by

For details see page 14

SPECIAL EVENT

Expo Grand Opening & Reception

5:30 PM – 8:30 PM

Conv Center Halls GH

Sponsored by

NEMDA
NATIONAL MOBILITY
EQUIPMENT DEALERS
ASSOCIATION

For details see page 14

Download the 2019
Conference App
for full session
descriptions

For details see Tab 1
Sponsored by

OCCUPATIONAL THERAPY PROGRAMS AT BAY PATH UNIVERSITY

TRAINING STUDENTS TO
BE HIGHLY COMPETENT,
QUALIFIED, AND
EXEMPLARY PRACTITIONERS
for more than 20 years.

TO LEARN MORE CONTACT
413.565.1332 | OTGRADUATE@BAYPATH.EDU

OCCUPATIONAL THERAPY DOCTORATE

- 100% online program can be completed in 4-6 semesters
- Tracks available in Administration, Advanced General Practice, Autism Spectrum Disorders, Education, or Mental Health
- New BS to OTD option
- Classes start every February and October

MASTER OF OCCUPATIONAL THERAPY

- 85 credit entry-level program
- Accelerated 22 month schedule, (includes 24 weeks of full-time fieldwork)

MASTER OF OCCUPATIONAL THERAPY - Bridge Program

- Accelerated path for OTAs/PTAs, while continuing to work in the field
- Two tracks are offered for degree completion

Bay Path University's Master of Occupational Therapy Programs are accredited by the Accreditation Council for Occupational Therapy Education (ACOTE) of the American Occupational Therapy Association (AOTA), located at 4720 Montgomery Lane, Suite 200, Bethesda, MD 20814-3449. ACOTE's telephone number, c/o AOTA, is (301) 652-AOTA.

FOR A CONSTANTLY CHANGING WORLD

CPG-8604

Visit us at Booth 2157

Poster Sessions

Sponsored by

Poster Sessions provide attendees with the opportunity to stay up-to-date on many new and interesting interventions, ideas, and programs; important advances in the profession; and latest research. View as many as you like during each 2-hour session and meet with authors for valuable interactions on the topics that interest you the most.

Contact hours are provided for Poster Sessions.

KEY TO CONTENT FOCUS

Posters are color-coded in order to reflect the 15 broad practice categories and easily identify those that are most relevant to your practice. All posters are in numerical order.

Academic Education (Includes Fieldwork)

Assessment/Measurement

Basic Research

Children & Youth

Developmental Disabilities

General & Professional Issues

Home & Community Health

Health Service Research

Mental Health

Prevention & Intervention

Productive Aging

Rehabilitation & Disability

Sensory Integration & Processing

Transitional Research

Work & Industry

Poster Session #1

8:30 am–10:30 am

Conv Center Hall I

◆ AFW 1001

Nurses' Knowledge of the Role of OT in the Neonatal Intensive Care Unit (NICU)

Content Focus: Academic Education

Martina Allen, OTD, OTR/L, Indiana University, Indianapolis, IN

Contributing Authors: Claire Black; Danielle Clinkscales; Kiersten Kennedy; Addie Keith; Anya Kietzman; Bethany Murrell

■ AFW 1002

A Qualitative Study of WFOT-Approved Curricula and Their Address of Mental Health and Suicide Prevention

Content Focus: Academic Education

Dawn Evans, OTD, OTR/L, Misericordia University, Dallas, PA

Additional Speakers: Jamie Fechnay; Meghan Maccarone; Alyssa Parker; Allison Parkes; Sarah Roettger; Jessica Thomson, all of Misericordia University, Dallas, PA

■ AFW 1003

A Clinical Application of Knowledge Translation Using Implementation Science Principles in the Context of Pediatric Burn Care

Content Focus: Academic Education

Jordan Walter, OTD, OTR/L, The Ohio State University, Columbus, OH

Contributing Authors: Erika Kemp, OTD, OTR/L, BCP; Nichole Mayer, MOT, OTR/L, BCP, CHT

◆ AFW 1004

Inclusive College Program for Students With Intellectual Disabilities: An Emerging Practice Area for OT Practitioners

Content Focus: Academic Education

Flo Hannes, MS, OTR/L, FAOTA, SUNY Orange Community College, Middletown, NY

Additional Speakers: Patti Bassey, JD, COTA/L; Mildred Consolo-Melchionne, COTA/L; Michael Gawronski, PhD, OTR/L, ATP; Tarah Miller, AAS, COTA/L; Sara Wilbur, MEd, all of SUNY Orange Community College, Middletown, NY

■ AFW 1005

A Student-Run Free OT Clinic for Individuals With Acquired Brain Injury: Evidence, Models, and Client Outcomes

Content Focus: Academic Education

Meghan Doherty, OTD, OTR/L, Saint Louis University, St. Louis, MO

Additional Speakers: Duana Russell-Thomas, OTD, OTR/L; Caitlin Strobel; Molly Dyer, MS;

Emily Wilson, all of Washington University, St. Louis, MO

◆ AFW 1006

Strategies for Enhancing Success and Reducing Anxiety During Classroom and Clinical Learning Experiences

Content Focus: Academic Education

Jeffrey Loveland, OTD, OTR/L, FAOTA, Slippery Rock University, Slippery Rock, PA

Additional Speaker: Amanda Tishko, OTD, OTR/L, Slippery Rock University, Slippery Rock, PA

◆ AFW 1007

Integrative Seminar: Application to OT Education

Content Focus: Academic Education

Chi-Kwan Shea, PhD, OTR/L, Samuel Merritt University, Oakland, CA

Additional Speaker: Robyn Wu, OTD, OTR/L, BCP, Samuel Merritt University, Oakland, CA

■ AFW 1008

Doctoral Capstone Experiences in the NICU: Beyond Clinical Practice Skills

Content Focus: Academic Education

Alison Nichols, OTD, OTR, University of Indianapolis, Indianapolis, IN

Additional Speakers: Meghan Crull, OTD; Doron Kantor, OTD; Elissa Pothast, OTD; Kelsey Robertson, OTD, OTR, all of University of Indianapolis, Indianapolis, IN

■ AFW 1009

Guatemala Occupational Therapy (GOT) Ministries: Fieldwork in a Mayan Village

Content Focus: Academic Education

Megan Lewis, MOT, OTR/L, Guatemala Occupational Therapy Ministries, Mission, KS

Additional Speaker: Melanie Metherd, MOT, Maryville University, St. Louis, MO

■ AFW 1010

Universities' Preparations for Student Success on the National Board for Certification in OT (NBCOT) Exam

Content Focus: Academic Education

Erin Simpson, DrOT, OTR/L, Governors State University, University Park, IL

Additional Speaker: Caren Schranz, DrOT, OTR/L, Governors State University, University Park, IL

◆ AFW 1011

Facilitating Interprofessional Community Learning: The Student Hotspotting Program

Content Focus: Academic Education

Tracey Vause-Earland, PhD, OTR/L, Thomas Jefferson University, Philadelphia, PA

Additional Speaker: Sara Cohen, Thomas Jefferson University, Philadelphia, PA

Thursday, April 4

◆ AFW 1012

Illuminating Lived Experience: Experts by Experience Support Students' Ability To Understand Mental Illness and Recovery

Content Focus: Academic Education

Tessa Milman, OTD, OTR/L, University of Southern California, Los Angeles, CA

Additional Speakers: Sarah Bream, OTD, OTR/L; Celso Delgado, Jr., OTD, OTR/L; Erin McIntyre, OTD, OTR/L, all of University of Southern California, Los Angeles, CA; Brette Tell; Tristan Scremin, JD, MFA; James Giaquinto, all of The Painted Brain, Los Angeles, CA

◆ AFW 1013

Capstone Projects: An Essential Component for Entry-Level OTD Curriculum

Content Focus: Academic Education

Kate Hayner, EdD, OTD, Samuel Merritt University, Oakland, CA

Additional Speaker: Chi-Kwan Shea, PhD, OTR/L, Samuel Merritt University, Oakland, CA

■ AFW 1014

Collaboration Elaboration: Student Engagement Without Borders

Content Focus: Academic Education

Lindsey Buddelmeyer, OTD, The University of Findlay, Findlay, OH

Additional Speaker: Ann Best, MHS, OTR/L, Rhodes State College, Lima, OH

■ AFW 1015

Developing Professional Behavior in Graduate OT Students Using the Kawa Model: A Pilot Study

Content Focus: Academic Education

Mary Beth Dillon, OTD, OTR/L, The University of Findlay, Findlay, OH

Additional Speakers: Tara Griffiths, DrOT, OTR/L; Thomas Dillon, EdD, OTR/L; Benjamin Bates; Tulsii Patel; Kathleen Reardon; Ethan Webb, all of The University of Findlay, Findlay, OH

◆ AFW 1016

Empowering OTAs To Become Exceptional Fieldwork Educators

Content Focus: Academic Education

Melissa Tilton, OTA, COTA, ROH, Genesis Rehab Services, Kennett Square, PA

Additional Speaker: Amy Mahle, MHA, COTA/L, Rowan-Cabarrus Community College, Salisbury, NC

■ AFW 1017

Developing a Facility-Specific, Structured, and Comprehensive Level II Fieldwork Program in the Acute-Care Setting

Content Focus: Academic Education

Meegan Lambert, OTD, OTR/L, Shirley Ryan Ability Lab, Chicago, IL

◆ AFW 1018

Creating Experiential Learning Opportunities Within the Higher-Education Environment To Meet Level I Fieldwork Demands

Content Focus: Academic Education

Holly Darnell, MS, OTR/L, Colorado State University, Fort Collins, CO

Additional Speakers: Patricia Stutz-Tanenbaum, MS, OTR/L, FAOTA; Megan Wolff, M OT, OTR/L, both of Colorado State University, Fort Collins, CO

◆ AFW 1019

Simulation: A Bridge to Level II Fieldwork

Content Focus: Academic Education

Sheri Montgomery, OTD, OTR/L, FAOTA, University of St. Augustine, St. Augustine, FL
Additional Speakers: Gayla Aguilar, OTD, OTR/L, University of St. Augustine, St. Augustine, FL; Leah Page, Flagler College, St. Augustine, FL; Inti Marazita, MS, OTR/L, University of St. Augustine, St. Augustine, FL

◆ AFW 1020

Do Beliefs About Knowledge Explain OT Students' Critical Thinking (CT)? A Longitudinal Correlational Study

Content Focus: Academic Education

Anita Mitchell, PhD, OTR, FAOTA, University of Tennessee Health Science Center, Memphis, TN

Contributing Authors: Vikki Nolan, DSc; Walter Stevens, MBA, CQF

◆ AFW 1021

Innovative Learning With Interprofessional Teams Through Simulation

Content Focus: Academic Education

Tracy Van Oss, DHSc, OTR/L, FAOTA, SCEM, Quinnipiac University, Hamden, CT
Additional Speakers: Audrey Zapletal, OTD, OTR/L, CLA; E. Adel Herge, OTD, OTR/L, FAOTA, both of Thomas Jefferson University, Philadelphia, PA; Jean Prast, OTD, OTR/L, Saginaw Valley State University, University Center, MI; Joanne Baird, PhD, OTR/L, University of Pittsburgh, Pittsburgh, PA; Maureen Hoppe, EdD, OTR/L, College of St. Mary, Omaha, NE

◆ AFW 1022

Confronting Unconscious Bias on the Journey of Cultural Competence and the Development of Therapeutic Use of Self

Content Focus: Academic Education

Shanese Higgins, DHS, OTR/L, BCMH, Kettering College, Beavercreek, OH

◆ AFW 1023

Learning by Teaching: An OT Graduate Program Research Partnership With High-School STEM Students: A Pilot Program

Content Focus: Academic Education

Lori Vaughn, OTD, OTR/L, Springfield College, Springfield, MA

Additional Speaker: George Vaughn, PhD, McDuffie School, Granby, MA

◆ AFW 1024

The Role of Attributional Style and Self-Efficacy on Level II Fieldwork OT Student Outcomes: A Pilot Study

Content Focus: Academic Education

Julia Shin, MS, OTR/L, CKTP, Creighton University, Omaha, NE

Additional Speakers: Michelle Messer, OTD, OTR/L; Lisa Bagby, OTD, OTR/L, MHA; Anna Domina, OTD, OTR/L, all of Creighton University, Omaha, NE

◆ AFW 1025

OT Students' Perceived Value of Simulated Learning Experiences

Content Focus: Academic Education

Donna Walls, OTD, OTR, CHT, Abilene Christian University, Abilene, TX

Additional Speaker: Tina Flethcher, EdD, OTR, Texas Woman's University, Dallas, TX

◆ AFW 1026

Student Perspectives on Level I Faculty-Led Experiential Learning in a Community-Based Setting

Content Focus: Academic Education

Shannon Levandowski, OTD, OTR, BCP, SCS, Texas Woman's University, Denton, TX

◆ AFW 1027

Insights Using a Systematic Coding System To Evaluate Level of Reflective Writing in First-Year OT Students

Content Focus: Academic Education

Heather Panczykowski, DHSc, OTR/L, East Carolina University, Greenville, NC

Neuro Sensorimotor Integrator

The ORIGINAL Multi-Disciplinary Therapy System for Rehab

Visit us in Booth 820

The NSI is specifically designed for Rehabilitation Facilities. Using a 50 inch HD TV and touch screen, the NSI is designed to offer a host of therapy procedures to a wide range of patients requiring visual or neuro therapy following: Decelerated closed head injury, Accelerated closed head injury, Strokes and CVA, Concussion and Diffuse Axonal Injury, Whip Lash Injuries, MVA, Neurological Disorders, Vestibular and Balance Disorders and Upper Extremity or Spinal Cord Injury.

The programmable instrument offers procedures to improve; Pursuits, Saccades, Eye-Hand Coordination, Visual Reaction Time, Speed and Span of Recognition, Visual-Vestibular Integration, Oculomotor Skills, Visual Motor Skills and Neuro-Cognitive Skills.

12 Categories offering 40 Procedures including:

• EYE HAND	• TACHISTOSCOPE	• ROTATOR
• SACCADES	• OPTOKINETICS	• MEMORY SACCADES
• CUSTOM TRACKING	• VISUAL MOTOR	• GO NO GO
• AUDITORY VISUAL TIMING	• VESTIBULAR BALANCE	• CHARTS

Adjustable Stand

The adjustable stand accommodates patients of different heights and also allows wheelchair access for disabled/non-ambulatory patients.

Balance Board

The NSI incorporates a Wii Balance Board allowing a Vestibular component to be added to all therapy procedures.

800-346-4925 / 480-983-0857
nsi@rkbinstruments.com • www.rkbinstruments.com
 6756 S. Kings Ranch Rd. Suite 102 • Gold Canyon, AZ 85118

Visit us at booth 820

◆ AFW 1028

A Journey in Fieldwork Education Within School-Based Practice

Content Focus: Academic Education

Heba Henein, OTR/L, New York City Department of Education, Staten Island, NY

Additional Speakers: Darnell Young, MA, OTR, New York City Department of Education, Staten Island, NY; Sean Gardner, MS, OTR, Jamie Pearson, MS, OTR/L, both of New York City Department of Education, Brooklyn, NY; Todd Faude, MS, OTR/L, New York City Department of Education, Queens, NY; Alexia Lantzounis, MS, OTR/L, New York City Department of Education, Manhattan, NY

■ AFW 1029

Mentoring in OT: Foundation for Fieldwork, Cornerstone of Capstone, and Launchpad to Leadership

Content Focus: Academic Education

Brigid Rebolledo, Mary Baldwin University, Fishersville, VA

Additional Speaker: Lisa Burns, PhD, OTR/L, Mary Baldwin University, Fishersville, VA

■ AFW 1030

Advocacy in Action: Facilitating Professional & Political Advocacy Within an OT Program

Content Focus: Academic Education

Rena Purohit, JD, OTR/L, Touro College, New York, NY

Additional Speakers: Beth Chiariello, PhD, OTR/L, Touro College, New York, NY; Michelle Buccinna, MS, OTR/L, Touro College, Bay Shore, NY

■ AFW 1031

International Interprofessional Service Learning Course: A Statistical Improvement in OT and Nursing Students' Perceptions of Community Engagement

Content Focus: Academic Education

Kate Barlow, DOT, OTR/L, American International College, Springfield, MA

Additional Speaker: Patricia Meyers, OTD, OTR/L, American International College, Springfield, MA

◆ AFW 1032

What's Wrong With This Picture? How a Room of Errors Simulation Can Catapult Clinical Reasoning

Content Focus: Academic Education

Kendal Booker, MOT, OTR/L, CAPS, University of Tennessee Health Science Center, Memphis, TN

◆ AFW 1033

Impacting Practice and Shaping a Profession: How One OT Doctoral Capstone Experience Can Make a Difference

Content Focus: Academic Education

Kendra Sheard, OTR/L, University of Virginia Health System, Charlottesville, VA

Additional Speakers: Miranda Johnson, Vidant Medical Center, Greenville, NC; Lisa Burns, PhD, OTR/L, Mary Baldwin University, Fishersville, VA

★ AFW 1034

Development and Evaluation of a Humanities-Informed Course on Aging

Content Focus: Academic Education

Susan Coppola, OTD, OT/L, FAOTA, University of North Carolina at Chapel Hill, Chapel Hill, NC
Contributing Author: Wendy Coster, PhD, OTR, FAOTA

◆ CY 1001

Improvement in Occupational Performance Through the Use of Adjustable Elbow Extension Orthotics and Motor Learning

Content Focus: Children & Youth

Tammy Bruegger, MEd, OTR/L, ATP, The Children's Center for the Visually Impaired, Kansas City, MO

■ CY 1002

A Program To Promote Physical, Social, and Emotional Health and Well-Being of Preschool-Age Children

Content Focus: Children & Youth

Divya Sood, OTD, OTR/L, Governors State University, University Park, IL

Additional Speakers: Megan Koziol; Stephanie Czernek; Valerie Fridlund; Kyra Gravelle; Britney Richardson; Nicole Ruzich, all of Governors State University, University Park, IL
Contributing Author: DeLawnia Hagans, PhD

■ CY 1003

Special Education Teachers' Perceptions of Implementing Alternative Seating Options in Special Education Programs

Content Focus: Children & Youth

Denise Dermody, OTD, OTR/L, Allen College, Waterloo, IA

Additional Speaker: Margo Kreger, MS, OTR/L, Allen College, Waterloo, IA

Contributing Authors: Brianne Byerly; Michaela Fiser; Kelly McCulloh; Ashley Thronson; Matthew Waterman

■ CY 1004

Facilitating Occupational Performance via Enhanced Self-Efficacy for a Child With Severe Brachial Plexus Injury: A Case Study

Content Focus: Children & Youth

Michael Blake, OTD, The University of Toledo, Toledo, OH

Additional Speaker: Alexia Metz, PhD, OTR/L, The University of Toledo, Toledo, OH

Contributing Author: Amanda Stohrer, MS, OTR/L

◆ CY 1005

Implementing a Sensory-Based Play Group in Early Intervention

Content Focus: Children & Youth

Elizabeth Jones, MS, OTR/L, Connections-Early Intervention and Supports, York, PA

Additional Speaker: Randell Fregm, Connections-Early Intervention and Supports, York, PA

◆ CY 1006

Effectiveness of Prevocational Training in a School Store

Content Focus: Children & Youth

Katie Landsiedel, MOT, OTR/L, Misericordia University, Dallas, PA

Additional Speaker: Lori Charney, OTD, OTR/L, Misericordia University, Dallas, PA

◆ CY 1007

Supporting Family Needs Through Yoga: Incorporating Coaching Techniques for Daily Routines

Content Focus: Children & Youth

Jessica Hatfield, MS, OTR/L, TheraTree, Owensboro, KY

Additional Speaker: Louise Burridge, MEd, Outcomes Therapy, Regina, SK, Canada

■ CY 1008

Aquatic Safety for Children With Autism: Developing a Curriculum for OT Practice

Content Focus: Children & Youth

Blythe Westendorf, MSOT, OTR/L, The Children's Institute, Pittsburgh, PA

◆ CY 1009

The Impact of Individuals With Disabilities Upon the Choices of Their Siblings

Content Focus: Children & Youth

April Sawyer, MAIS, Self-employed, Durham, NC

◆ CY 1010

Overcoming Obstacles for Effective School-Based Telehealth

Content Focus: Children & Youth

Lesley Geyer, MA, OTR/L, Drums, PA

Additional Speaker: Kendra Cooper, OTR/L, Global Teletherapy, Baltimore, MD

■ CY 1011

Establishing a Caregiver Education Program and Support Group in the Country of Haiti

Content Focus: Children & Youth

Savannah Alderman, OTD, OTR/L, Pediatric Therapies, Brentwood, TN

■ CY 1012

Social-Emotional Development in an After-School Program: The Urban Compass Playbook

Content Focus: Children & Youth

Sheryl Ryan, PhD, OTR/L, Stanbridge University, Irvine, CA

■ CY 1013

Getting Past Grief With OT

Content Focus: Children & Youth

Virginia Ball, COTA/L, Capable Kids, Hermitage, PA

Additional Speaker: Alyson Stover, JD, OTR/L, BCP, University of Pittsburgh, Pittsburgh, PA

■ CY 1014

Maternal Occupational Deprivation as a Result of Organic and Nonorganic Feeding Difficulties in Infancy

Content Focus: Children & Youth

Maria Baldino, MS, OTR/L, Nationwide Children's Hospital, Columbus, OH

■ CY 1015

Exploring Best Practice in Pediatric Homecare (Medical Model) for Clinical Therapies

Content Focus: Children & Youth

Cheryl Boop, MS, OTR/L, Nationwide Children's Hospital, Columbus, OH

■ CY 1016

Pacifier Use in Newborns: Related to Socioeconomic Status But Not Early Feeding Performance

Content Focus: Children & Youth

Jenny Kwon, Washington University, St. Louis, MO

Additional Speaker: Pido Tran, Washington University, St. Louis, MO

◆ CY 1017

Social Skills Camp With Parent Coaching for Children With Disabilities: A Pilot Program

Content Focus: Children & Youth

Sheryl Zylstra, DOT, OTR/L, University of Puget Sound, Tacoma, WA

Additional Speakers: Yvonne Swinith, PhD, OTR/L, FAOTA, University of Puget Sound, Tacoma, WA; Julie Anderson, DrOT, OTR/L, Puyallup School District, Puyallup, WA

■ CY 1018

Interactive Metronome: Effects on Handwriting Assessed by the Evaluation Tool of Children's Handwriting

Content Focus: Children & Youth

Sapna Chakraborty, OTD, OTR/L, Missouri State University, Springfield, MO

Additional Speaker: Sarah King, Missouri State University, Springfield, MO

Contributing Author: Tara Mueller

■ CY 1019

A Description of Current School-Based OT Practice in Public Schools

Content Focus: Children & Youth

Lorraine Street, PhD, OTR/L, BCP, University of Mississippi Medical Center, Jackson, MS

◆ CY 1020

Improving Interoception: Hunger, Sleep, Emotional Regulation, and Toileting

Content Focus: Children & Youth

Kerri Hample, OTD, OTR/L, FMCHC, Elizabethtown College, Elizabethtown, PA
Additional Speaker: Kelly Mahler, MS, OTR/L, Elizabethtown College, Elizabethtown, PA

◆ CY 1021

OTs' Role in Supporting Child Care Providers to Understand, Recognize, and Respond to Children Who Have Experienced Trauma

Content Focus: Children & Youth

Arezou Salamat, OTD, OTR/L, Loma Linda University, Loma Linda, CA
Additional Speakers: Dragana Krpalek, PhD, OTR/L; *Scott Chikumi*; *Samantha Parnelli*; *Casey Mamora*; *Marlissa House*; *Marleen Juarez*; *Lizbeth Delgado*, all of Loma Linda University, Loma Linda, CA

■ CY 1022

A Collaborative Approach to Bridging the Gap Between the Clinic and Return to School for Children with Disabilities

Content Focus: Children & Youth

Lia Poeder, OTR/L, OTD, Kennedy Krieger Institute, Baltimore, MD
Contributing Author: Barbara Obst, RN, MS

◆ CY 1023

Increasing Engagement in Education for Adolescents With Complex Regional Pain Syndrome

Content Focus: Children & Youth

Maureen Hennessy, The University of Scranton, Scranton, PA
Additional Speakers: Kylie Hartz; *Verna Eschenfelder*, PhD, OTR/L; *Marlene Morgan*, EdD, OTR/L, all of The University of Scranton, Scranton, PA

■ CY 1024

Social Media as Occupation: Building a Framework for Understanding Its Impact on Today's Youth Culture

Content Focus: Children & Youth

Wendell Nakamura, DrOT, OTR/L, University of Puget Sound, Tacoma, WA
Additional Speaker: Sheryl Zylstra, DOT, OTR/L, University of Puget Sound, Tacoma, WA

◆ GP 1001

Strategies for Enhancing Rigor in Qualitative Research: A Discussion With Case Examples

Content Focus: General & Professional Issues

Carol Haywood, PhD, OTR/L, University of Southern California, Los Angeles, CA
Additional Speakers: Nancy Bagatell, PhD, OTR/L, FAOTA, University of North Carolina at Chapel Hill, Chapel Hill, NC; *Joy Hammel*, PhD, OTR/L, FAOTA, University of Illinois at Chicago, Chicago, IL; *Susan Magasi*, PhD, University of Illinois at Chicago, Chicago, IL; *Mary Lawlor*, ScD, OTR/L, FAOTA, University of Southern California, Los Angeles, CA

◆ GP 1002

Exploring the Meaning of Political Advocacy to OT Practitioners and Students

Content Focus: General & Professional Issues

Luis Arabit, OTD, OTR/L, BCPR, C/NDT, PAM, San Jose State University, San Jose, CA

■ GP 1003

LGBTQIA + OT: What Every Practitioner Should Know To Improve Care for LGBTQIA+ Clients

Content Focus: General & Professional Issues

Jadyn Sharber, Salus University, Elkins Park, PA
Additional Speakers: Brianna Brim, MOT, OTR/L, CPAM, CLIPP; *Lauren Sponseller*, PhD, OTD; *Brooke Krueemling*, PhD, COMS, all of Salus University, Elkins Park, PA

■ GP 1004

OT Mentorship: Practicing What We Preach

Content Focus: General & Professional Issues

Myka Winder, OTD, OTR/L, University of Southern California, Los Angeles, CA

NOT JUST A JOB, BUT A CAREER!

- MEET OUR TEAM AT AOTA -
 APRIL 4-7, 2019
 NEW ORLEANS, LA
 BOOTH #1946

FREE
 IPAD PRO
 GIVEAWAY!

WWW.THESTEPPINGSTONESGROUP.COM

CPG-8629

Visit us at Booth 1946

- **GP 1005**
The Novice Adaptation Tool (NAT): A Mentorship Program for New Graduates
Content Focus: General & Professional Issues
Debra Hanson, PhD, OTR/L, FAOTA, University of North Dakota, Grand Forks, ND
Additional Speakers: Tyler Giegerich; Juan Rosales, both of Grand Forks, ND
- **GP 1006**
Addressing Burnout Among a Staff of Pediatric Healthcare Professionals and Private School Teachers: An Evidence-Based Approach
Content Focus: General & Professional Issues
Makenzie McDonald, Virginia Commonwealth University, Richmond, VA
Additional Speaker: Carole Ivey, PhD, OTR/L, Virginia Commonwealth University, Richmond, VA
Contributing Author: Jodi Teitelman, PhD
- ◆ **GP 1007**
The Missing Piece of the Occupational Profile: Social Media and Internet Use
Content Focus: General & Professional Issues
Kimberly Erler, PhD, OTR/L, Massachusetts General Hospital Institute of Health Professions, Boston, MA
Additional Speaker: Brenda Kennell, MA, OTR/L, Central Piedmont Community College, Charlotte, NC
- **GP 1008**
Practice Facilitation: Big Easy Practices for OT
Content Focus: General & Professional Issues
Angela Edney, MSA, OTR/L, Aegis Therapies, Frisco, TX
Additional Speakers: Lynn Freeman, PhD, DPT, PT, GCS, CWS; Shannon Liem, MS, CCC-SLP, COS-C, both of Aegis Therapies, Frisco, TX
- ◆ **GP 1009**
Solutions to Barriers Regarding Evidence-Based Practice (EBP) in OT
Content Focus: General & Professional Issues
Susan Aebker, DHS, OTR/L, CAS, Kettering College, Kettering, OH
Additional Speakers: Tanner McClellan; Erica McGoogan; Kenyon Greve; Kristen Schenkelberg; Kathryn Burns; Hannah Jones, all of Kettering College, Kettering, OH
- **GP 1010**
OT's Role in the Use of Social Media Among Adolescents
Content Focus: General & Professional Issues
Sheryl Zylstra, DOT, OTR/L, University of Puget Sound, Tacoma, WA
Additional Speaker: Wendell Nakamura, DrOT, OTR/L, University of Puget Sound, Tacoma, WA
- **GP 1011**
Diversifying OT Students Through Pipeline Education Programs
Content Focus: General & Professional Issues
John Rider, MS, OTR/L, CEAS, Touro University Nevada, Henderson, NV
Additional Speakers: Alex Chevez; Anai Guardado, both of Touro University Nevada, Henderson, NV
- **GP 1012**
Gender-As-Occupation: A Theoretical Model for Affirmative Care
Content Focus: General & Professional Issues
Annie DeRolf, OTD, IN
Additional Speaker: Sally Wasmuth, PhD, OTR, University of Indianapolis, Indianapolis, IN
- ★ **GP 1013**
Global Practice, Teaching, and Learning: Exploring and Embracing the Inherent Tensions
Content Focus: General & Professional Issues
Kate Barrett, OTD, OTR/L, St. Catherine University, St. Paul, MN
Additional Speakers: Susan Coppola, OTD, OT/L, FAOTA, University of North Carolina, Chapel Hill, NC; Liliana Alvarez, PhD, University of Western Ontario, London, ON, Canada
- **GP 1014**
An OT To Mentor Me: The Process of Creating a Mentor Network
Content Focus: General & Professional Issues
Sean Getty, MS, OTR/L, Stony Brook University, Southampton, NY
Additional Speakers: Spencer Afriyie; Ashish Gupta; Krystal Scott; Sonila Risto; Kimberly Siess; Stephanie Spinoso; Zachary Malone, all of Stony Brook University, Southampton, NY
- ◆ **GP 1015**
Exploring the Journey of Clinician to Clinician Researcher
Content Focus: General & Professional Issues
Elizabeth Ridgway, OTD, OTR/L, C/NDT, RFK CERC at Einstein/Montefiore, Bronx, NY
Additional Speakers: Carol Terilli, DPT, PT, C/NDT; Tim Conly, MS, OTR, both of RFK CERC at Einstein/Montefiore, Bronx, NY; Joanne Hunt, OTD, OTR, Children's Specialized Hospital, Mountainside, NJ; Donna Kelly, MS, OTR/L, Matheny Medical and Educational Center, Peapack, NJ; Roseann Schaaf, PhD, OTR/L, FAOTA, Thomas Jefferson University, Philadelphia, PA
- **GP 1016**
Functional Cognition (FC) Assessment and Intervention Across the Life Span: A Scoping Review
Content Focus: General & Professional Issues
Hannah Brooks, Washington University, St. Louis, MO
- Additional Speakers:* Kathryn Holt; Lauren Milton, OTD, both of Washington University, St. Louis, MO
- **GP 1017**
OT Practice in Oncology Care: Results From a National Survey
Content Focus: General & Professional Issues
Leah Stein Duker, PhD, OTR/L, University of Southern California, Los Angeles, CA
Additional Speaker: Alix Sleight, PhD, OTD, OTR/L, National Cancer Institute, Rockville, MD
- **HCH 1001**
The Development of Therapeutic Gardens Within an Urban Hospital and OT's Role
Content Focus: Home & Community Health
Ashley Binkowski, MS, OTR/L, The Children's Hospital of Philadelphia, Philadelphia, PA
Contributing Author: David Scannapieco, COTA
- ◆ **HCH 1002**
Exploring Opportunities To Address Maternal Health With OT: Filling a Gap in Care
Content Focus: Home & Community Health
Sara Loesche, MS, OTR/L, CHT, Thomas Jefferson University, Philadelphia, PA
Additional Speaker: Jeanne Coviello, OTD, OTR/L, Thomas Jefferson University, Philadelphia, PA
- ◆ **HCH 1003**
Family Caregivers for Relatives With Stroke: Addressing Occupational Performance and Quality of Life
Content Focus: Home & Community Health
Kathy Kniepmann, OTD, OTR/L, CHES, Washington University, St. Louis, MO
Additional Speakers: Jessica Burg; Erika Cook; Deborah Clymer; Hadley Fields, MS, all of Washington University, St. Louis, MO
- **MH 1001**
Integrated Behavioral Health: The Role of OT on a Rural College Campus
Content Focus: Mental Health
Cassie Hey, MSM, OTR/L, Keuka College, Keuka Park, NY
Additional Speaker: Darlene Welsh, RN, MS, FNP-C, Keuka College, Keuka Park, NY
- **MH 1002**
Impact of Acute Psychiatric Admissions on Children: Occupational Deprivation and Subsequent Enablement
Content Focus: Mental Health
Katherine Gibson, MOT, OTR/L, Cincinnati Children's Hospital Medical Center, Cincinnati, OH
Additional Speaker: Emily Riepenhoff, MOT, OTR/L, Cincinnati Children's Hospital Medical Center, Cincinnati, OH
- **MH 1003**
Bridging the Gap for First-Generation College Students Using an Occupation-Based Group Intervention
Content Focus: Mental Health
Rashelle Nagata, OTD, OTR/L, University of Southern California, Los Angeles, CA
- **MH 1004**
Pilot Study: The Effects of Mindfulness Practices Among Graduate OT Students
Content Focus: Mental Health
Nicole Palase, Blauvelt, NY
Additional Speakers: Alex Lopes; Christine Rigney, both of Dominican College, Blauvelt, NY
Contributing Authors: Mary Walsh-Roche; Jan Garbarini
- **MH 1005**
Sensory & Cognitive Tools for Self-Regulation in Adolescents With Behavioral Challenges in a School Focused on Trauma-Informed Care: Lessons Learned
Content Focus: Mental Health
Janice Tona, PhD, OTR, University at Buffalo, Buffalo, NY
Additional Speakers: Terry Brayman, OTD, OTR/L; Jennifer Chan, MSOT; Ellen Gristock, MSOT; Michelle Poudy, MSOT; Kaitlyn Simmons, MSOT; Katrina Swarthout, MSOT, all of University at Buffalo, Buffalo, NY; Deborah Vokes, OTR/L, Baker Victory Services, Buffalo, NY
- ◆ **MH 1006**
Crossing the Divide: Facilitating Recovery From Homelessness and Mental Illness With Housing First
Content Focus: Mental Health
Lee Westover, MS, OTR/L, Project Renewal, Inc, New York, NY
- ◆ **MH 1007**
From Enslavement to Black Lives Matter: Addressing the Role of OT in Treating Complex Trauma in African Americans
Content Focus: Mental Health
Varleisha Gibbs, PhD, OTD, OTR/L, Wesley College, Dover, DE
Additional Speakers: Nikki Harley, MSOD, MLS (ASCP), Organizational Development Professional Consultant, Alexandria, VA; Jasmine Dockett; Anna Kuegler, both of Wesley College, Dover, DE
- **MH 1008**
Map to Happiness: Promoting Health and Well-Being for Children
Content Focus: Mental Health
M. Louise Dunn, ScD, OTR/L, Brenau, Gainesville, GA
Additional Speakers: Sydney Bennett, MS, OTR/L, North Georgia Equine and High Hopes Children's Therapy, Gainesville, GA; Amanda Litten, MS, OTR/L, TerriKids Therapy, Bakersfield, CA

Contributing Authors: Kara Pate, MS, OTR/L;
Megan Welch, MS, OTR/L

◆ MH 1009

**Strengthening OT Treatment
for Food Selectivity and Refusal
by Effectively Incorporating
Behavioral Principles**

Content Focus: Mental Health

Candace Hawthorne, PhD, OTR/L, Children's
Hospital of Pittsburgh/UPMC, Pittsburgh, PA

■ MH 1010

**From Intake to Graduation and
Beyond: OT's Role Working With
Post-9/11 Veterans in Higher
Education and Employment**

Content Focus: Mental Health

Erica Tohtz, MOT, OTR/L, The Center for
Community Partnerships, Colorado State
University, Fort Collins, CO

Additional Speaker: Natalie Rolle, MOT, OTR/L,
The Center for Community Partnerships, Colorado
State University, Fort Collins, CO

■ MH 1011

**The Role of OT in Trauma-Informed
Care Across the Life Span and in
Multiple Practice Areas**

Content Focus: Mental Health

Turquessa Francis, EdD, OTR/L, University at
Buffalo, Buffalo, NY

◆ MH 1012

**The Application of a Trauma-
Informed Model of Care
To Facilitate Occupational
Performance Within a Sensory
Integration Clinic**

Content Focus: Mental Health

Sarah Sawyer, MA, OTR/L, OTA The Koomar
Center, Newton, MA

Additional Speaker: Melanie Salort, OTR/L, OTA
The Koomar Center, Newton, MA

◆ MH 1013

**Psycho-Spiritual Pain:
Misunderstood, Misdiagnosed, ...
or Simply Missed?**

Content Focus: Mental Health

Courtney Sasse, MA EDL, MS OTR/L, MA DPS,
University of Tennessee Health Science Center,
Memphis, TN

■ PA 1001

**Problems at Home: Client-Reported
Barriers to Aging in Place**

Content Focus: Productive Aging

Brianna Brim, MOTR/L, CPAM, CLIPP, Salus
University, Elkins Park, PA

Additional Speakers: Olivia Cheng; Alyssa
Soorikian, both of Salus University, Elkins
Park, PA

■ PA 1002

**The Efficacy of Optical and
Nonoptical Devices for Older Adults
With Low Vision**

Content Focus: Productive Aging

Alexa Winchel, MS, OT, NY

Additional Speaker: Mackenzie Thompson,
MS, OT, NY

★ PA 1003

**Modulating Sensory Input for
the Neurocognitive Disorder
Population**

Content Focus: Productive Aging

Amanda Scott, OTD, OTR, BCG, CDP, Aegis
Therapies, Frisco, TX

Additional Speaker: Sharmilla Gopalakrishnan,
OTD, OTR, CLT, Taylorville Memorial Hospital,
Taylorville, IL

◆ PA 1004

**Adaptation, Development, and
Implementation of the Lifestyle
Redesign® (LR) Program for Healthy
Elderly in Israel**

Content Focus: Productive Aging

Yael Zilbershlag, PhD, OT, Ono Academic
College, Kiryat Ono, Israel

Additional Speaker: Noomi Katz, PhD, OTR, Ono
Academic College, Kiryat Ono, Israel

■ PA 1005

**Be Active and MOVE! Evaluation of
a Telehealth-Incorporated Physical
Activity Group for Overweight &
Obese Veterans**

Content Focus: Productive Aging

Efekona Nuwere, OTR/L, ATP, Long Island
University - Brooklyn Campus, Brooklyn, NY

Additional Speaker: Luiza Aminov, Department
of Veterans Affairs, St. Albans, Queens, NY

◆ PA 1006

**The Necessities of Postoperative
Delirium Prevention as a Standard
Practice in OT Acute-Care
Intervention**

Content Focus: Productive Aging

Chang Dae Lee, MS, New York University, New
York, NY

LEARN FROM THE LEADERS

Advanced Practice Certificates and Post-Professional OTD

— 100% ONLINE —

All certificates can apply to the Thomas Jefferson University
innovative Post-Professional OTD degree program.

CERTIFICATES IN
AUTISM NEUROSCIENCE TEACHING

Jefferson
Philadelphia University +
Thomas Jefferson University

215-503-8010 | Jefferson.edu/OT

CPG-8573

Visit us at Booth 1439

- ◆ **PA 1007**
Enhancing Occupational Engagement in Long-Term-Care Residents as Perceived by OT Practitioners and Residents
Content Focus: Productive Aging
Minetta Wallingford, DrOT, OTR/L, Midwestern University, Downers Grove, IL
Contributing Authors: Krista Besser; Molly Vignali; Julia Malinowski
- **PA 1008**
Increasing Purpose in Life and Social Connectedness of Older Adults Through a Multidimensional Reminiscence Program in a Community Senior Center
Content Focus: Productive Aging
Phyllis Simon, MS, OTR/L, Columbia University, New York, NY
Additional Speakers: Sarah Chefitz; Amanda Tedino, both of Columbia University, New York, NY
- **PA 1009**
Sensory Changes in Aging & Dementia
Content Focus: Productive Aging
Mary Harris, MS, OTR/L, Genesis Rehab Services, Jackson, MI
- **RD 1001**
What's More Disabling, Stress or the Injury? Implementing a Psychological Screening for Clients Following Traumatic Hand Injury
Content Focus: Rehabilitation & Disability
Andrea Heck, OTD, Mayo Clinic, Phoenix, AZ
Additional Speaker: Laura Beckman, OTR/L, CHT, Mayo Clinic, Phoenix, AZ
- ◆ **RD 1002**
Transferring Qualitative Results To Expand Community Participation for Individuals With Sensory Processing Challenges in Museum Settings
Content Focus: Rehabilitation & Disability
Andrea Tyszk, MS, OTR/L, SIPT, Salus University, Elkins Park, PA
Additional Speakers: Fern Silverman, EdD, OTR/L; Anna Grasso, MS, OTR/L, both of Salus University, Elkins Park, PA
Contributing Authors: Josie Bachman; Rebecca Baro; Megan Dunn; Amber Kilmer
- ◆ **RD 1003**
Perspectives on Mobile Technology Use and Home Exercise Programs in Stroke Rehabilitation
Content Focus: Rehabilitation & Disability
Dr. Grace Kim, New York University, New York, NY
Additional Speakers: Stephanie Katz; Nicole MacWhirter; Hannah Cohen, all of New York University, New York, NY
- ◆ **RD 1004**
Pain in the Hand . . . or Head? A Mindset Shift for Pain Assessment and Intervention in Hand Therapy
Content Focus: Rehabilitation & Disability
Brocha Stern, MOT, OTR/L, CHT, New York University, New York, NY
Additional Speaker: Hannah Gift, MOT, OTR/L, CHT, SSM Health Physical Therapy - Select Medical Rehabilitation, St. Louis, MO
- ◆ **RD 1005**
Is It Edema or Lymphedema? Differentiating Edema, Lymphedema, and Venous Conditions and Their Impact in Clients' Engagement in Desired Occupations
Content Focus: Rehabilitation & Disability
DeLana Honaker, PhD, OTR, CLT, FAOTA, Health Harmony Therapy PLLC & KidLife Apps, Amarillo, TX
- **RD 1006**
OT As An Effective Intervention to Address The Psychosocial Needs of Patients Post Lung Transplant
Content Focus: Rehabilitation & Disability
Mindy Lee, MA, OTR/L, SWC, Stanford Health Care, Palo Alto, CA
Additional Speaker: Amanda Schneider, MOT, OTR/L, Stanford Health Care, Palo Alto, CA
- **RD 1007**
Mind Your Movement: A Yoga Program for Persons With Parkinson's Disease
Content Focus: Rehabilitation & Disability
Salvador Bondoc, OTD, OTR/L, FAOTA, Quinnipiac University, Hamden, CT
Additional Speakers: Alyssa Talalai, MOT; Colleen Petillo, MOT; Meghan Healy, MOT; Kristen Flammini, MOT, all of Quinnipiac University, Hamden, CT
- **RD 1008**
It Takes Two: An Evidence-Based Approach to Incorporating Task-Oriented Training With Bilateral Arm Training (BAT) for Motor Relearning
Content Focus: Rehabilitation & Disability
Samantha Levine, MS, OTR/L, NYU Langone Health-Rusk Rehabilitation, New York City, NY
Additional Speaker: Margaret Waskiewicz, MS, OTR/L, NYU Langone Health-Rusk Rehabilitation, New York City, NY
- **RD 1009**
Dupuytren: Compare and Contrast Three Medical Approaches and OT Functional Outcomes and Cost
Content Focus: Rehabilitation & Disability
Laura Beckman, OTR/L, CHT, Mayo Clinic Arizona, Phoenix, AZ
Additional Speaker: Susan Smith, OT/L, CHT, Mayo Clinic Arizona, Phoenix, AZ
Contributing Author: Bryan Ganter, MD
- ◆ **RD 1010**
Impact of OT on Performance of Activities of Daily Living (ADL) in the Acute-Care Phase of Major Lower-Extremity Amputation
Content Focus: Rehabilitation & Disability
Erika Dobson, MOT, OTR/L, Good Shepherd Penn Partners at the Hospital of the University of Pennsylvania, Philadelphia, PA
Contributing Author: Shannon Gilman, PT, DPT
- ◆ **RD 1011**
Improving Medication Management Training and Education for Home Discharges on an Inpatient Adult Neurorehabilitation Unit
Content Focus: Rehabilitation & Disability
Kaitlin McClelland, MS, OTR/L, CBIS, NYU Langone Orthopedic Hospital Rusk Rehabilitation, New York, NY
Additional Speakers: Rose Driscoll, MS, OTR/L, CBIS; Michelle Eng, MS, OTR/L, CBIS, CKTP, both of NYU Langone Orthopedic Hospital Rusk Rehabilitation, New York City, NY
- ◆ **RD 1012**
The Puzzling World of Social Engagement for Young Adults With Autism Spectrum Disorder
Content Focus: Rehabilitation & Disability
Shari Emswiler, OTR/L, Stanbridge University, Irvine, CA
Additional Speakers: Katherine Monus; Hanna Wagner; Christine Tran; Randy Kwon, all of Stanbridge University, Irvine, CA
- ◆ **RD 1013**
Interventions for Stroke Rehabilitation: Utilizing Task-Oriented Training To Address Occupational Performance and Motor Impairments
Content Focus: Rehabilitation & Disability
Christine Griffin, MS, OTR/L, BCPR, Ohio State University Medical Center, Columbus, OH
- **RD 1014**
Integrating a New Assessment Into Acute Care: Exploring Practitioners' Experiences of the Kansas University Sitting and Standing Balance Scale
Content Focus: Rehabilitation & Disability
Margaret Latt, MS, OTR/L, Stanford Healthcare, Stanford, CA
Additional Speakers: Alyssa Brown, MS, OTR/L; Amanda Schneider, MOT, OTR/L, both of Stanford Healthcare, Stanford, CA
- **RD 1015**
OT's Distinct Role in Multidisciplinary Collaboration for Patients Recovering From Cardiothoracic Surgery
Content Focus: Rehabilitation & Disability
- Stephanie Tsai, OTD, OTR/L, Keck Medical Center of USC, Los Angeles, CA
Additional Speaker: Elyse Peterson, OTD, OTR/L, CCRP, Keck Medical Center of USC, Los Angeles, CA
- ◆ **RD 1016**
Individuals With a Hemiplegic Upper Extremity Poststroke and the Effects of Robotic-Assisted Therapy
Content Focus: Rehabilitation & Disability
Kristin Hasenauer, OTD, Creighton University, Omaha, NE
- **RD 1017**
Your Voice, Your Way: A Website Helping Clinicians Navigate the World of Communication Technology
Content Focus: Rehabilitation & Disability
Sarah Fernandes, WA
Additional Speakers: Hannah Matalone, WA; Victoria Chow, WA; Michael Underwood, WA
Contributing Authors: Kara Grosvenor; Anita Williamson, OTR/L
Faculty Advisor: Tracy Mroz, PhD, OTR/L
- ◆ **RD 1018**
Motor Imagery and Kinesthetic Awareness Training To Promote Functional Mobility in People With Parkinson's Disease: A Pilot Study
Content Focus: Rehabilitation & Disability
Andrew Smith, PhD, Samuel Merritt University, Oakland, CA
Contributing Authors: Brittney Bas; Megan Dea; John Nava; Emily Nusbaum; Stephanie Owyong; Pom Pruangkam; Chrystal Taguiran; Wanda Zerr
- ◆ **RD 1019**
Scoring Cognition Using the Functional Independence Measure on an Inpatient Rehabilitation Unit: Challenges, Impact on Patients, and Possible Solutions
Content Focus: Rehabilitation & Disability
Deanna Mannarelli, OTR/L, University of Southern California, Los Angeles, CA
Contributing Author: Erika Cooley, MSHA, OTR/L
- ◆ **RD 1020**
Cognitive Dysfunction in Hematologic Cancers: A Role for OT Evaluation and Intervention
Content Focus: Rehabilitation & Disability
Claudine Campbell, MOT, OTR/L, CLT, Memorial Sloan Kettering Cancer Center, New York, NY
Contributing Author: Nicole Kasven-Gonzalez, MS, OTR/L
- ◆ **RD 1021**
Upper-Extremity (UE) Robotic Intervention for Acute Pediatric UE Impairment
Content Focus: Rehabilitation & Disability
Jordan Porter, MS, OTR/L, Childrens Hospital of Philadelphia, Philadelphia, PA

■ RD 1022

Sexual Health in OT Practice: Addressing Identity, Expression, and Function

Content Focus: Rehabilitation & Disability

Rebecca Cunningham, OTD, OTR/L, University of Southern California, Los Angeles, CA

Additional Speakers: **Marissa Marchioni**, OTD, OTR/L; **Samantha Valasek**, OTD, OTR/L, both of University of Southern California, Los Angeles, CA

■ RD 1023

Development of the Inpatient Chronic Obstructive Pulmonary Disorder (COPD) Education Program

Content Focus: Rehabilitation & Disability

Camille Magsombol, OTD, OTR/L, Rusk Rehabilitation, NYU Langone Health, New York, NY

Additional Speaker: **Christine Gotimer**, MS, OTR/L, Rusk Rehabilitation, NYU Langone Health, New York, NY

◆ RD 1024

OT's Role in 3-D Printing

Content Focus: Rehabilitation & Disability

Megan Mahaffey, MOT, OTR/L, MedStar National Rehabilitation Hospital, Washington, DC

✱ Research 1001

Validity of the Internet-Based Bill-Paying Task for Assessing Executive Functions (EF) in Adults With Traumatic Brain Injury (TBI)

Content Focus: Assessment/Measurement

Yael Nadler Tzadok, MSc, OT, Loewenstein Rehabilitation Hospital, Ra'anana, Israel

Additional Speaker: **Rotem Eliav**, MSc, OT, Loewenstein Rehabilitation Hospital, Ra'anana, Israel

Contributing Authors: **Sigal Portnoy**, PhD; **Debbie Rand**, PhD, OT

◆ Research 1002

Early Infant Assessment Using a New, Rapid Short Screening Test, the STEP, To Predict Developmental Outcomes at One Year

Content Focus: Assessment/Measurement

Patty Coker-Bolt, PhD, OTR/L, FAOTA, Medical University of South Carolina, Charleston, SC

Additional Speaker: **Dorothea Jenkins**, MD, Medical University of South Carolina, Charleston, SC

■ Research 1003

Exploring Practice Trends and Perceived Needs of OT Practitioners Working in Middle-School Settings

Content Focus: Assessment/Measurement

Sonia Rodrigues, OTD, OTR/L, New York City Department of Education, New York, NY

Additional Speaker: **Francine Seruya**, PhD, OTR/L, Mercy College, Dobbs Ferry, NY

✱ Research 1004

Employment Barriers Questionnaire: Development and Assessment of Reliability and Validity Among People With Disabilities

Content Focus: Assessment/Measurement

Maya Huber, Revadim, Tel Aviv, Israel

Contributing Authors: **Tal Starik**; **Navah Ratzon**; **Gabi Zeilig**

◆ Research 1005

The Power of a Play Partner: Assessing the Influence of Parent Behavior on Young Children's Playfulness in Joint Play

Content Focus: Assessment/Measurement

Amiya Waldman-Levi, PhD, OTR/L, Long Island University, Brooklyn, NY

Additional Speaker: **Laurette Olson**, PhD, OTR/L, FAOTA, Iona College, New Rochelle, NY

Contributing Author: **Sherraine Grinon**, MA

◆ Research 1006

The Infant Toddler Activity Card Sort (ITACS): A Caregiver Reported Measure of Occupational Development of Young Children

Content Focus: Assessment/Measurement

Catherine Hoyt, OTD, Washington University, St. Louis, MO

Contributing Authors: **Jianna Fernandez**, OTD; **Ashley Chuck**; **Laura Pilney**, MSOT; **Taniya Varughese**, MSOT; **Regina Abel**, PhD; **Allison King**, PhD

◆ Research 1007

Algorithms To Categorize Levels of Activity in Boys With Duchenne Muscular Dystrophy

Content Focus: Assessment/Measurement

Natalie Little, University of Pittsburgh, Pittsburgh, PA

Additional Speaker: **Margaret Feltman**, University of Pittsburgh, Pittsburgh, PA

Contributing Authors: **Amy Hartman**, MS, OTR/L; **Annmarie Kelleher**, MS, OTR/L, ATP, CCRC; **Roxanna Bendixen**, PhD, OTR/L

MB MARY BALDWIN
UNIVERSITY
MURPHY DEMING COLLEGE
OF HEALTH SCIENCES

POST-PROFESSIONAL OCCUPATIONAL THERAPY DOCTORATE PROGRAM

Next level. Next direction.

Earn your occupational therapy doctorate through our flexible online program designed for practicing professionals.

30 credit hours

Complete in 18 months or at your own pace

Online

Online asynchronous format

Interprofessional

True interprofessional study

LEARN MORE: bit.ly/post-professional-OTD OR VISIT US at Booth 1548

CPG-8612

Visit us at Booth 1548

- Research 1008
Revised Self-Report Assessment of Functional Visual Performance (SRAFPV): Moving Low Vision Rehabilitation Into the Digital Age for Twenty-First Century Adults
Content Focus: Assessment/Measurement
 Marlene Snow, MS, OTR/L, SCLV, NewView Oklahoma, Oklahoma City, OK
Additional Speaker: Cheryl Zemina, MS, OTR/L, Consonus Healthcare Services @ Hawthorne of Brandon, Brandon, FL
- Research 1009
Discrepancy Between Activities of Daily Living Self-Report and Performance-Based Functional Cognitive Assessments
Content Focus: Assessment/Measurement
 Timothy Marks, OTR/L, University of Wisconsin - Madison, Madison, WI
Additional Speakers: Muhammad Al-Heizan, MS, OT; Dorothy Farrar Edwards, PhD, both of University of Wisconsin - Madison, Madison, WI
- ◆ Research 1010
Postmillennials: Their Self-Perception of Strategy Use in Daily Performance. What Can Therapists Expect?
Content Focus: Assessment/Measurement
 Sharon Zlotnik, PhD, The University of Haifa, Haifa, Israel
Contributing Authors: Eynat Gal, PhD, OT; Tamar Wiess, PhD, OT
- ◆ Research 1011
Sensory Profiles, Functional Magnetic Resonance Imaging, and Temporal Binding Windows: A Comparison of Data of Autistic Individuals
Content Focus: Assessment/Measurement
 Kelsey Long, West Virginia University, Morgantown, WV
Additional Speaker: Amy Kurowski-Burt, MOT, OTR/L, West Virginia University, Morgantown, WV
Contributing Authors: Paula Webster, PhD; James Lewis, PhD
- ◆ Research 1012
Synthetic Estimation: A Novel Approach to Understanding Need Among Adults With Visual Impairment (VI)
Content Focus: Basic Research
 Jennifer Kaldenberg, DrPH, OTR/L, FAOTA, SCLV, Boston University, Boston, MA
- ◆ Research 1013
Interventions for Adult Cancer Survivors in OT: A National Survey
Content Focus: Basic Research
 Katie Polo, DHS, OTR, CLT-LANA, University of Indianapolis, Indianapolis, IN
Additional Speakers: Meghan Harkness; Kelsey Badger; Jennifer Lynn; Addie Jacobs; Elizabeth Mathews, all of University of Indianapolis, Indianapolis, IN
- ◆ Research 1014
Mothers' Experiences With Infant Co-Occupations After NICU Discharge
Content Focus: Basic Research
 Allison Smith, PhD, OTR/L, BCP, SWC, San Jose State University, San Jose, CA
Additional Speakers: Megan Karpf; Molly Jow; Morgan Jardon; Tiffany Yu; Brianca Hutchins, all of San Jose State University, San Jose, CA
- Research 1015
Uncovering Aspects of Meaningful Engagement in Relation to Time-Use Across Varying Socioeconomic Levels
Content Focus: Basic Research
 Ashley Koralewski, The University of Toledo, Toledo, OH
Additional Speakers: Adam Newcomer; Laura Schmelzer, PhD, OTR/L, both of The University of Toledo, Toledo, OH
- Research 1016
Impact of the Built Environment, Physical Functioning, and Fatigue on Community Participation in Individuals Poststroke
Content Focus: Basic Research
 Emily McManus, OTD, MGH Institute of Health Professions, Boston, MA
Additional Speaker: Lisa Tabor Connor, PhD, OTR/L, MGH Institute of Health Professions, Boston, MA
Contributing Author: Marjorie Nichols, PhD, FASHA, SLP-CCC
- Research 1017
The Relationship Between Community Mobility, Health Status, and Quality of Life (QOL) in Older Adults
Content Focus: Basic Research
 Claire Mulry, OTD, OTR, CAPS, Kean University, Union, NJ
Additional Speakers: Giselle Rivera; Kristopher Musini; Alex Rankin; Marissa Astorini, all of Kean University, Union, NJ
- ◆ Research 1018
Autistic Adults' Perceptions of Barriers to Work
Content Focus: Basic Research
 Barbara Kornblau, JD, OTR/L, FAOTA, DASPE, CCM, CDMS, CPE, Florida A&M University, Tallahassee, FL
Additional Speakers: Scott Robertson, PhD, Independent Consulting Researcher, Washington, DC; Sarah Mbiza, PhD, OTR/L, CRC, Florida A&M University, Tallahassee, FL
- ◆ Research 1019
The Flow Experience, Self-Determined Behaviors, and Self-Efficacy in Persons With Schizophrenia in Taiwan
Content Focus: Basic Research
 Lin-Jye Huang, MS/OT, Taipei City Hospital Yangming Branch, Taipei, Taiwan
Additional Speakers: Fu-Chang Hu, ScD, National Taiwan University, Taipei, Taiwan; Chinyu Wu, PhD, Winston-Salem State University, Winston-Salem, NC; Yi-Hong Yang, MD, Taipei City Hospital Yangming Branch, Taipei, Taiwan; Shu-Chun Lee, MS; Powen Lin, MS; Shih-Jui Hu, MS, OT, all of Taipei City Hospital Songde Branch, Taipei, Taiwan
- Research 1020
More Than Friends: Professional Use of an OT Facebook Group
Content Focus: Basic Research
 Cheryl Sheffield, OTD, OTR/L, ATP, Lake Mary, FL
- ◆ Research 1021
Changing Attitudes Toward Technology: A Multi-Institutional Study on Student Perceptions of Mobile Apps Replacing Textbooks Before and After App Use
Content Focus: Basic Research
 Amanda Giles, OTD, OTR/L, Medical University of South Carolina, Charleston, SC
Additional Speaker: Orli Weissner-Pike, OTD, OTR/L, CLVT, SCLV, CAPS, University of Tennessee Health Science Center, Memphis, TN
- ◆ Research 1022
Effects of Sertraline Treatment for Young Children With Fragile X Syndrome (FXS): Family Perspectives
Content Focus: Basic Research
 Tracy Ye, Dominican University of California, San Rafael, CA
Additional Speakers: Laura Hess, PhD, OTR/L; Decerie Mendoza; Martina Dualan; Elena Javier, all of Dominican University of California, San Rafael, CA
- Research 1023
Sensory Over-Responsive (SOR) Individuals Show a "Nonresting" Brain
Content Focus: Basic Research
 Tami Bar-Shalita, PhD, OTR, Tel Aviv University, Tel Aviv, Israel
Contributing Authors: Irit Weissman-Fogel, PhD, PT; Yelena Granovsky, PhD
- Research 1024
Motivation for Leadership: An Evaluation of Rationale and Characteristics of Leadership Identity
Content Focus: Basic Research
 Suzanne Rappaport, OTD, OTR/L, Regis College, Weston, MA
- Research 1025
Opportunities for OT in Accountable Care Organizations (ACOs) and Value-Based Care
Content Focus: Health Services Research
 Clarice Miller, MS, OTR/L, HealthPRO Heritage at Home, Kansas City, MO
- ◆ Research 1026
Comparison of Hospital Readmission and Resource Use Among Stroke Patients Discharged With and Without Home-Health Prescription
Content Focus: Health Services Research
 Ickpyo Hong, PhD, OTR, University of Texas Medical Branch, Galveston, TX
Additional Speakers: Loree Pryor, MS, OTR; Meredith Shields; Samantha Wimberly, all of University of Texas Medical Branch, Galveston, TX
- Research 1027
Health and Sociodemographic Variables Predict IADL Performance in Adults With Type 2 Diabetes
Content Focus: Health Services Research
 Tara Klinedinst, MS, OTR/L, Colorado State University, Fort Collins, CO
Additional Speaker: Matt Malcolm, PhD, OTR/L, Colorado State University, Fort Collins, CO
- Research 1028
Milieu Staff Perceptions of Role and Commitment to Adolescents in a Residential Treatment Facility (RTF)
Content Focus: Health Services Research
 Amy Lynch, PhD, OTR/L, SCFIS, TBRI Educator, Temple University, Philadelphia, PA
Additional Speaker: Bethany Hepp, PhD, Towson University, Towson, MD
- ◆ Research 1029
Education for the Diverse, Aging Community, Caregivers, and Their Healthcare Providers
Content Focus: Health Services Research
 Chrysanne Karnick, MS, OTR/L, CAPS, CLT, Memorial Sloan Kettering Cancer Center, New York City, NY
Contributing Authors: Natalie Gangai, MPH(c); Rosario Costas Muñiz, PhD; Ruth Manna, MPH, CPH; Beatriz Korc-Grodzicki, MD, PhD
- ★ Research 1030
Self-Regulated Learning (SRL) and Reflective Journaling (RJ): Mixed-Methods Research From an Online Interprofessional (IP) Course
Content Focus: Health Services Research
 Joan Tunningley, PhD, OTR/L, BCP, Xavier University, Cincinnati, OH

■ Research 1031

Understanding OT Practice Regarding Home-Program (HP) Creation for Individuals Postburn

Content Focus: Health Services Research
Ann Cook, OTD, OTR/L, Duquesne University, Pittsburgh, PA

Additional Speakers: Elena Donoso-Brown, PhD, OTR/L; Margaret Hyland, both of Duquesne University, Pittsburgh, PA

■ Research 1032

Routine In-Home Oral Care Activities of Children With and Without Autism Spectrum Disorders (ASD)

Content Focus: Health Services Research
Dominique Como, EdM, MA, OTR/L, University of Southern California, Los Angeles, CA

Additional Speakers: Daniella Florindez, MPH; Evelyn Law, OTD, OTR/L; Leah Stein Duker, PhD, OTR/L; Sharon Cermak, EdD, OTR/L, FAOTA; Lucia Florindez, MA, all of University of Southern California, Los Angeles, CA
Contributing Author: Jose Polido, DDS

◆ Research 1033

Instrumental Variable Analysis for Stroke Rehabilitation Outcomes Comparing Inpatient Rehabilitation and Skilled-Nursing Facilities

Content Focus: Health Services Research
Timothy Reistetter, PhD, OTR, FAOTA, University of Texas Medical Branch, Galveston, TX
Additional Speakers: Trudy Mallinson, PhD, OTR, George Washington University, Washington, DC; Clark Anderson, MS; Yong-Fang Kuo, PhD; Kenneth Ottenbacher, PhD, OTR; James Goodwin, MD; Ickpyo Hong, PhD, OTR, all of University of Texas Medical Branch, Galveston, TX

◆ Research 1034

Understanding the Impact of Bundling Initiatives on Coordination of Care for Hip and Knee Arthroplasties

Content Focus: Health Services Research
Katherine Lally, Creighton University, Omaha, NE

Additional Speakers: Vanessa Jewell, PhD, OTR/L; Helene Lohman, OTD, OTR/L, FAOTA; Melinda Schultze; Hannah Ehresman, all of Creighton University, Omaha, NE
Contributing Authors: Lynette Akai; Kelsey Russell

■ Research 1035

Experiences With Assessments and Procurement of Their First Power Wheelchair Among Members of an Online Patient Community

Content Focus: Health Services Research
Sherry Xiao, MD, PhD, PatientsLikeMe, Cambridge, MA

Additional Speakers: Helene Svahn, PhD; Karin Leire, both of Permobil Group, Kista, Sweden
Contributing Authors: Kristina Simacek, MA; Paul Wicks, PhD; Elizabeth Lawler; Christopher Curran; Jamie Granskis

■ Research 1036

Occupational Therapy and Parents Who Have Physical Impairments: Current Practice and Needs of Practitioners

Content Focus: Health Services Research
Angela Lampe, OTD, OTR/L, Creighton University, Omaha, NE

Contributing Author: Linda Gabriel, PhD, OTR/L

◆ Research 1037

Understanding Ambulatory Care Physician OT Referral Patterns To Integrate OT Within Primary Care

Content Focus: Health Services Research
Anne Fleischer, PhD, OT/L, Eastern Kentucky University, Richmond, KY

Contributing Author: Alan Fleischer, Jr., MD

■ Research 1038

Interprofessional Education on Feeding, Swallowing, and Nutrition—Best “Served” With OT, Speech Therapy, and Nutrition

Content Focus: Health Services Research
Veronica Rowe, PhD, OTR/L, FNAP, University of Central Arkansas, Conway, AR

Additional Speakers: Emily Millard; Chelsea Clarkson, both of University of Central Arkansas, Conway, AR

◆ Research 1039

The Development of Evidence-Based Practice (EBP) Competencies in OT: A Modified Delphi Study

Content Focus: Health Services Research
Christine Myers, PhD, OTR/L, University of Florida, Gainesville, FL

Additional Speakers: Samantha DeMaria; Jamie Pomeranz, PhD, CRC, CLCP, both of University of Florida, Gainesville, FL

■ Research 1040

The Reality of a Mild Stroke: A Qualitative Study

Content Focus: Health Services Research
Samantha Eagle, Washington University, St. Louis, MO

Contributing Authors: Carolyn Baum, PhD, OTR, FAOTA; Marna Ghiglieri, MA, OTR/L

Stand *apart* from the ordinary.

www.OTJobLink.org

PR-283

◆ Research 1041
Sensory Patterns and Motor and Process Skills as Compared to Symptom Severity in Adult Patients With Schizophrenia

Content Focus: Health Services Research
Lola Halperin, EdD, OTR/L, Sacred Heart University, Fairfield, CT

■ Research 1042
Implementation Evaluation of the Jail-Based OT Transition and Integration Services (OTTIS) Program

Content Focus: Health Services Research
Erica Skinner, MGH Institute of Health Professions, Charlestown, MA
Additional Speaker: Lisa Jaegers, PhD, OTR/L, St. Louis University, St. Louis, MO
Contributing Authors: Karen Barney, PhD, OTR/L, FAOTA; Diane Smith; Brittany Connors, OTR/L; Christine Hayes, MSOT, OTR/L

◆ Research 1043
Walking the Talk: A Mixed-Methods Study Exploring Language Access in Physical Rehabilitation Services

Content Focus: Health Services Research
Mansha Mirza, PhD, OTR/L, University of Illinois at Chicago, Chicago, IL
Additional Speaker: Elizabeth Harrison, OTD, OTR/L, University of Illinois at Chicago, Chicago, IL

■ Research 1044
Freeing Myself From Self-Blame and Shame: An Autoethnography About Recovering From Anorexia

Content Focus: Health Services Research
Melanie Klyop, Eastern Michigan University, Ypsilanti, MI
Contributing Author: Valerie Howells, PhD, OTL

◆ Research 1045
Predictors of Self-Efficacy and Health-Related Outcomes in Community-Dwelling Stroke Survivors

Content Focus: Health Services Research
Yan-hua Huang, PhD, OTR/L, California State University, Dominguez Hills, Carson, CA
Additional Speakers: Lauren Kawano; Joanne Kwak; Katherine Simon; Thao Thai, all of California State University, Dominguez Hills, Carson, CA
Contributing Author: Ching-Yi Wu, ScD, OTR

◆ Research 1046
Efficacy of Lifestyle Redesign for Improving Participation, Quality of Life, and Mental and Physical Status Among Elderly in Israel: A Mixed-Methods Study

Content Focus: Prevention and Intervention
Talia Maeir, OT, The Hebrew University of Jerusalem, Jerusalem, Israel
Additional Speaker: Yafit Gilboa, PhD, OT, The Hebrew University of Jerusalem, Jerusalem, Israel

Contributing Authors: Aviva Beit-Yosef, MSc, OT; Tamar Wechsler, OT; Yael Safra, OT

Poster Session #2

11:00 am–1:00 pm
Conv Center Hall I

◆ AFW 2001
Student Perceptions of Telehealth in OT Through Level I Fieldwork

Content Focus: Academic Education
Carolyn D'Olympio, The University of New Hampshire, Durham, NH
Additional Speakers: Courtney Bowman; Amy VanCamp, OTD, OTR/L, both of The University of New Hampshire, Durham, NH; Tracey Ellis, MPH, OTR/L; Kathryn Holloran, MA, BCBA, both of International Diagnostic Solutions, Washington, DC

◆ AFW 2002
Educating Future OT Critical Thinkers: Implementation and Outcomes of an Innovative Curricular Design

Content Focus: Academic Education
Lisa Sakemiller, MOT, OTR/L, The University of Findlay, Findlay, OH
Additional Speakers: Rebecca Herr, MOT, OTR/L; Tara Griffiths, DrOT, both of The University of Findlay, Findlay, OH

■ AFW 2003
Promoting the Diversity of Our OT Workforce: How Holistic Admissions Can Open Doors to Students in OT Programs

Content Focus: Academic Education
Sharon Holt, MHS, OTR/L, Eastern Michigan University, Ypsilanti, MI
Additional Speakers: Andrea Zakrajsek, OTD, OTR/L; Marta Muusz, MS, OTR/L, both of Eastern Michigan University, Ypsilanti, MI

■ AFW 2004
Social Problem Solving in Simulation Compared to Didactic Teaching

Content Focus: Academic Education
Jerilyn Smith, PhD, OTR/L, FAOTA, San Jose State University, San Jose, CA
Additional Speakers: Paul Rogo; Alyssa Moore; Rebeca Poore; Sadie Phan; Lily Nichols, all of San Jose State University, San Jose, CA

◆ AFW 2005
Designing Objective Structured Clinical Exams (OSCEs) for Assessment of Clinical Competence

Content Focus: Academic Education
Nancy Krusen, PhD, OTR/L, Pacific University, Hillsboro, OR
Additional Speaker: Debra Rollins, COTA, Pacific University, Hillsboro, OR

■ AFW 2006
Rehabilitation International Summer Program: Development and Assessment of a Global Program

Content Focus: Academic Education
Angela Patterson, OTD, Creighton University, Omaha, NE
Additional Speakers: Angela Lampe, OTD; Bobbi Greiner, OTD; Al Bracciano, EdD; Helene Lohman, OTD; Keli Mu, PhD; Yongyue Qi, all of Creighton University, Omaha, NE

◆ AFW 2007
Creating a Collaborative Level I Fieldwork Program Within the Community Utilizing a Response to Intervention (RTI) Approach

Content Focus: Academic Education
Thomas Coleman, MAEdL, OTR/L, Thomas Jefferson University, Philadelphia, PA
Additional Speaker: Jeanne Coviello, OTD, OTR/L, Thomas Jefferson University, Philadelphia, PA

◆ AFW 2008
The Impact of International Service Learning (ISL) on Professional Skills: Perceptions of OT Fieldwork (FW) Students

Content Focus: Academic Education
Jason Lawson, PhD, OTR/L, University of Mary, Bismarck, ND

■ AFW 2009
OT: Understanding Factors That Lead to Successful Community Participation for People With Intellectual & Developmental Disabilities

Content Focus: Academic Education
Christine Lichosyt, Elmhurst College, Elmhurst, IL
Additional Speakers: Haley Kinsey; Hannah Schwartz; Marissa Lawrence; Kathleen Boyle, all of Elmhurst College, Elmhurst, IL
Faculty Advisor: Danila Cepa, DHS, OTR/L

◆ AFW 2010
Development of a Mapping Protocol for Anatomy Education in Entry-Level OT Programs

Content Focus: Academic Education
Mary Elizabeth Patnaude, MS, OTR/L, University of New England, Portland, ME

★ AFW 2011
Intraprofessional Collaboration in OT Academia: Exploring OT/OTA Educational Practices

Content Focus: Academic Education
Terri Dennehy, DEd, OTR/L, Elizabethtown College, Elizabethtown, PA
Additional Speakers: Taylor Brown, PA; Olivia Powers, PA; Janelle Sovay, PA

■ AFW 2012
Program Development Within a Nonprofit Adaptive Sports Entity

Content Focus: Academic Education
Ashley Bone, OTD, OTR/L, NC
Contributing Author: Gregory Hansen, PhD, OTR/L

■ AFW 2013
Interprofessional Education With Students Through a Monthly Stroke Support Group

Content Focus: Academic Education
Jessica Valdez Taves, MS, OTR/L, Ithaca College, Ithaca, NY
Contributing Authors: Jill Mayer, DPT, NCS; Sarah Fishel, DPT, NCS; Yvonne Rogalski, PhD, CCC-SLP; Janice Elich Monroe, PhD, CTRS; Laura Gras, DPT, DSc, GCS

◆ AFW 2014
The Therapeutic Use of Self: A Crucial Component in OT Education

Content Focus: Academic Education
Jessica Wood, OTD, OTR/L, University of Southern Indiana, Evansville, IN

■ AFW 2015
OT Service Provision Through an International Fieldwork Placement in Guatemala

Content Focus: Academic Education
Megan Lewis, MOT, OTR/L, Guatemala Occupational Therapy Ministries, Mission, KS
Additional Speakers: Linsey Smith, OTD, OTR/L; Melanie Metherd, MOT, both of Maryville University, St. Louis, MO

◆ AFW 2016
Developing Student Clinical Competence: A Multidimensional Teaching-Learning Approach

Content Focus: Academic Education
Rebecca Sinko, OTD, OTR/L, Thomas Jefferson University, Philadelphia, PA
Additional Speakers: Shelley Wallock, DrPH, OTR/L; Carly Alexander; Samuel Brock; Haley Moshier; Courtney Mulligan; Rebecca Schuck, all of Thomas Jefferson University, Philadelphia, PA

■ AFW 2017
Supports and Barriers to Entering the OT Profession: Native American Perspectives

Content Focus: Academic Education
Maggie Connors, MGH Institute of Health Professions, Charlestown, MA
Additional Speaker: Mary Hildebrand, OTD, OTR/L, MGH Institute of Health Professions, Charlestown, MA

- **AFW 2018**
Using the Occupational Adaptation Theory for New Faculty Orientation: Incorporating Basic Teaching Skills and Academic Socialization
Content Focus: Academic Education
Kurt Hubbard, PhD, OTD, OTR/L, FAOTA, Remington College, Orlando, FL
- ◆ **AFW 2019**
Starting New OT Academic Educational Programs
Content Focus: Academic Education
Ann Burkhardt, OTD, OTR/L, FAOTA, Johnson & Wales University, Providence, RI
- **AFW 2020**
Systematic Review of the Pedagogical Methods for Cultural Awareness in OT Education
Content Focus: Academic Education
Jewell Dickson, OTD, OTR/L, APT, Alabama State University, Montgomery, AL
Additional Speakers: Hayden Ellis; Marissa Cook; Taylor Smith, all of Alabama State University, Montgomery, AL
- **AFW 2021**
Graduate Teaching Assistantship Program Development at Wesley College's Master of OT Program
Content Focus: Academic Education
Matthew Montano, DE
Additional Speaker: Danielle Marshall, DE
Contributing Author: Dawnn Thomas, OTD, OTR/L, BCG
- ◆ **AFW 2022**
Building Future Leaders: Using Solution-Focused Learning in Interprofessional Education
Content Focus: Academic Education
Tina Mankey, EdD, OTR/L, University of Central Arkansas, Conway, AR
Additional Speakers: Janet Filer, PhD; Margaret McGee, PhD, PT, PCS, both of University of Central Arkansas, Conway, AR
- ◆ **AFW 2023**
Transitioning From Traditional Level I Experiences: Response To ACOTE's Call
Content Focus: Academic Education
Shannon Levandowski, OTD, OTR, BCP, SCS, Texas Woman's University, Denton, TX
Additional Speakers: Laurie Stelter, MA, OTR, Tech Tech, Lubbock, TX; Jack Ruelas, MS, OTR, University of Texas Rio Grande Valley, Brownsville, TX; Kari Williams, MS, OTR, Abilene Christian, Abilene, TX; Rocio Alvarenga, MOT, OTR, UTEP, El Paso, TX; Autumn Clegg, EdD, OTR, all of University of Texas, San Antonio, San Antonio, TX
- ◆ **AFW 2024**
"Why Stress? Lets Teach!" Program: Improving Teachers' Health and Wellness While They Work With Special-Needs Children
Content Focus: Academic Education
Josef Shasha, OTD, OTR/L, ODA Primary Health Care, Brooklyn, NY
- **AFW 2025**
Multiyear Study on Promoting Civic and Professional Engagement in OT Students
Content Focus: Academic Education
Jessica Alden, OTD, OTR/L, Howard University, Washington, DC
Additional Speaker: Lynda Hill, Howard University, Washington, DC
Contributing Authors: Brianna Hutson; Cheryl Mathews; Reeba Abraham
- ★ **AFW 2026**
Managing the Transition to an OTD: Lessons Learned From One Program's Evolution
Content Focus: Academic Education
Linda Olson, PhD, OTR/L, FAOTA, Rush University, Chicago, IL
Additional Speakers: Steven Taylor, OTD, OTR/L; Molly Bathje, PhD, OTR/L, both of Rush University, Chicago, IL
- ◆ **AFW 2027**
Examining Practice Competency: Course Design and Effectiveness for Student Level II Fieldwork Preparedness
Content Focus: Academic Education
Emily Barr, OTD, OTR/L, BCG, Nebraska Methodist College, Omaha, NE
Additional Speaker: Michelle Massey, MS, OTR/L, Nebraska Methodist College, Omaha, NE
- ◆ **CAP 2001**
Critically Appraised Paper: Assessing self-reported interprofessional competency in health-care education: Impact of new curriculum
Content Focus: Academic Education
Mary Iwanenko, MS, OTR/L, Erie County Medical Center, Buffalo, NY
Additional Speaker: Carrie Jost, MS, OTR, St. Louis Public Schools, St. Louis, MO
Faculty Advisor: Michele Karnes, EdD, OTR
- ◆ **CAP 2002**
Critically Appraised Paper: Effectiveness of iPad applications on visual-motor skills of young children with special needs.
Content Focus: Children & Youth
Ann Millard, MOT, OTR/L, Orange County Department of Education, Costa Mesa, CA
Faculty Advisor: Karla Ausderau, PhD, OTR/L
- **CAP 2003**
Critically Appraised Paper: Mediating parent learning to promote social communication for toddlers with autism: Effects from a randomized control Trial
Content Focus: Developmental Disabilities
Megan Reid, Temple University, Philadelphia, PA
Additional Speaker: Margaret Strode, Temple University, Philadelphia, PA
Faculty Advisors: Rochelle Mendonca, PhD, OTR/L; Katherine Bevans, PhD

213 Visual Rehabilitation & Neuro Handling After a Neurological Incident...

Concepts for Function
Michelle Mioduszewski, MS, OTR/L

306 CAN-EAT Approach ...Using medical, motor, & behavioral strategies in pediatric feeding

Krisi Brackett, MS, CCC-SLP

320 BRAIN GYM®

Susan Owens, MS, OTR

334 Feeding Therapy: It's Not Just About Swallowing

Melanie Potock, MA, CCC-SLP

#324 Vestibular & Oculomotor Rehabilitation for Children

Rose Marie Rine, P.T., Ph.D

#329 Pediatric NDT Intensive Handling Techniques

Gail Ritchie, OTR, C/NDT

#345 Torticollis & Plagiocephaly Assessment & Treatment of Infants & Children

Cindy Miles, PT, PhD. PCS, CNDT

408 Disability and Posture... Therapeutic Positioning Solutions for Function and Sleep

Tamara Kittelson-Aldred, MS, OTR/L

We have CEU level courses for Occupational Therapy Practice.
www.motivationsceu.com

CPG-8606

- CAP 2004
Critically Appraised Paper: Effects of an employer-based intervention on employment outcomes for youth with significant support needs due to autism
Content Focus: Developmental Disabilities
David Miller, Temple University, Philadelphia, PA
Additional Speaker: Elizabeth Hershey, Temple University, Philadelphia, PA
Faculty Advisors: Rochelle Mendonca, PhD, OTR/L; *Katherine Bevans*, PhD
- CY 2001
The Doctoral Capstone Experience: Program Development in a NICU Follow-Up Clinic
Content Focus: Children & Youth
Kelsey Roberson, PhD, OTD, OTR, University of Indianapolis, Indianapolis, IN
Additional Speakers: Terri Cupp, MS, OTR, Indiana University Health North, Carmel, IN; *Alison Nichols*, OTD, OTR, University of Indianapolis, Indianapolis, IN
- ◆ CY 2002
A Hierarchy of Chores To Promote Independent Living and Competitive Work
Content Focus: Children & Youth
Emily Nemec, Virginia Commonwealth University, Richmond, VA
Contributing Authors: Patricia Laverdure, OTD, OTR/L, BCP; *Connie Johnson*, DScPT, PT; *Tamitha Blake*, OTD, OTR/L
- CY 2003
A Review of Interventions To Support Employment & Independent Living for Youth With Autism Spectrum Disorders (ASD)
Content Focus: Children & Youth
Lauren Santoro, Thomas Jefferson University, Philadelphia, PA
Additional Speakers: Margaret Ryan; *Daniella Mazzo*; *Roseann Schaaf*, PhD, OTR/L, FAOTA; *Rachel Dumont*, MS, OTR/L; *Carly Rosenthal*; *Molly Sullivan*; *Rachel Kim*; *Taylor Sivori*, all of Thomas Jefferson University, Philadelphia, PA
Contributing Authors: Jamie Hediger, OTR/L; *Lauren Mikalauskas*, OTR/L; *Elizabeth Conte*; *Sarah Runion*, OTR/L
- ◆ CY 2004
Facilitating Participation for Children With Special Needs and Their Siblings in a Recreational Dance Program
Content Focus: Children & Youth
Rebecca Nicholson, OTD, OTR/L, University of Kansas Medical Center, Kansas City, KS
- ◆ CY 2005
Moving From Policy to Practice: Creating Systems Change in New York State Public Schools
Content Focus: Children & Youth
Sharon Ray, ScD, OTR/L, University of Buffalo, Buffalo, NY
Additional Speaker: Xiaoqing Zhang, MS, Stony Brook University, Stony Brook, NY
- ◆ CY 2006
OT's Role With Breastfeeding: A Co-Occupation Between Mother and Infant
Content Focus: Children & Youth
Sarah Johnson, Mary Baldwin University, Staunton, VA
Additional Speaker: Alyson Holt, Mary Baldwin University, Staunton, VA
Contributing Author: Pamela Stephenson, OTD
- CY 2007
Occupation-Based Evaluations for the School Setting: Why We Need Them
Content Focus: Children & Youth
John Luna, OTD, OTR/L, University of Texas Rio Grande Valley, Edinburg, TX
Additional Speakers: Karel Dokken, OTD, OTR/L; *Susan Still*, OTD, OTR/L, both of Fulton County Schools, Atlanta, GA
- ◆ CY 2008
Trauma and Neurosequential Development: Re-Establishing the Role of the OT!
Content Focus: Children & Youth
Varleisha Gibbs, PhD, OTD, OTR/L, Wesley College, Dover, DE
Additional Speakers: Kathleen Costello; *Taryn Schweizer*, both of Wesley College, Dover, DE
- ◆ CY 2009
Mindfulness-Based Interventions in the Classroom To Increase Positive Outcomes for Students
Content Focus: Children & Youth
Mary Macaluso, University of Southern Maine, Lewiston, ME
Additional Speaker: Jocelyn Giammarino, University of Southern Maine, Lewiston, ME
Contributing Author: Mary Anderson
- CY 2010
Pain Experiences in Pediatric Inpatient Rehabilitation
Content Focus: Children & Youth
Lauren Stone, OTD, OTR/L, Marianjoy Rehabilitation Hospital, Wheaton, IL
- CY 2011
Maternal Opioid Addiction, Neonatal Abstinence Syndrome, and Infant Mental Health: OT's Role
Content Focus: Children & Youth
Erica Wentzel, OTD, OTR/L, S June Smith, Excentia, Lancaster, PA
- CY 2012
Best Handwriting Practices: Proven, Practical, Curriculum-Based, and Measurable—Easy Concepts To Teach, Remediate, and Graduate Students as Neat Printers
Content Focus: Children & Youth
Beverly Moskowitz, DOT, OTR/L, FAOTA, Real OT Solutions, Philadelphia, PA
- ◆ CY 2013
Creating Effective Social and Emotional Learning (SEL) Programs in Public Schools Using the "SAFE" Approach
Content Focus: Children & Youth
Amy Coopersmith, MEd, OTR/L, New York City Department of Education, New York, NY
Additional Speakers: Susan Bazyk, PhD, OTR/L, FAOTA, Cleveland State University, Cleveland, OH; *Mary Beth Fitzgerald*, RN, MA, OTR/L; *Steven Seidman*, OTR/L; *Eva Matuszak*, MS, OTR/L, all of New York City Department of Education, New York, NY
Contributing Authors: Cara Peyronel, MS, OTR/L; *Crystal Mendez-Covington*, MS, OTR/L
- CY 2014
Trauma-Informed OT in the Child and Adolescent Psychiatric Setting
Content Focus: Children & Youth
Kelli Chen, OTR/L, Johns Hopkins Hospital, Baltimore, MD
- ◆ CY 2015
Planning and Outcomes of a Two-Week Neurodevelopmental Treatment-Based Intensive for Children With Cerebral Palsy
Content Focus: Children & Youth
Stacy Kirsch Dlugacz, MS, OTR/L, C/NDT, NYU Langone Orthopedic Hospital, New York, NY
- ◆ CY 2016
Transdisciplinary Intensive Pediatric Therapy: Benefits of Customized Intensive Therapy for Children With Multiple Neurological Conditions
Content Focus: Children & Youth
Annabeth Martino, OTD, OTR/L, CI Pediatric Therapy Centers, Madison, WI
Additional Speaker: Taylor DeValck, DPT, PT, CI Pediatric Therapy Centers, Madison, WI
- CY 2017
Utilizing AOTA's Practice Framework as a Guideline for Developing Functional Goals in Pediatric Practice
Content Focus: Children & Youth
Stacey Szklut, MS, OTR/L, South Shore Therapies, Weymouth, MA
- ◆ CY 2018
Interprofessional Collaboration Among OT and PT Students To Perform Pediatric Screenings in Naturalistic Contexts
Content Focus: Children & Youth
Katherine Ryan-Bloomer, PhD, OTR/L, Rockhurst University, Kansas City, MO
Additional Speaker: Ann Decker, MS, PT, GSC, Rockhurst University, Kansas City, MO
- ◆ CY 2019
OT as a Means To Integrate Family and Community Wellness Into Healthcare Practice
Content Focus: Children & Youth
Alyson Stover, JD, MOT, OTR/L, BCP, University of Pittsburgh, Pittsburgh, PA
Additional Speaker: Jason Hummell, COTA/L, Capable Kids, Hermitage, PA
- CY 2020
The Influence of a Zumba Fitness Intervention on the Social Participation of Adolescent Students During Social Activities in School
Content Focus: Children & Youth
Shifra Tropper, MS, OTR/L, New York City Department of Education, Queens, NY
Additional Speaker: Debra Ehrenberg, MS, OTR/L, New York City Department of Education, Queens, NY
- ◆ CY 2021
Introducing the School-Based Ocular-Motor Treatment Tool
Content Focus: Children & Youth
Jennifer DiCaro, MS, OTR/L, New York City Department of Education, New York, NY
Additional Speakers: Virginia Kim, MS, OTR/L; *Joanne Newell*; *Darnell Young*, MA, OTR/L; *Yekaterina Magras*, MS, OTR/L, all of New York City Department of Education, New York, NY; *Heba Henein*, OTR/L; *Megan Avila*; *Kristyn D'Andrea*; *Stephanie Sabella*, all of New York City Department of Education, Staten Island, NY
- CY 2022
Positioned for Learning: An Investigation on the Effectiveness of an Educational Presentation for Teachers on Laptop & Tablet Ergonomics for Children
Content Focus: Children & Youth
Donna Wooster, PhD, OTR/L, BCP, University of South Alabama, Mobile, AL
Additional Speaker: Tracy O'Connor, University of South Alabama, Mobile, AL
Contributing Authors: Antéa Lefebvre; *Sara Miller*; *Montana Staggs*; *Tegan Tonsmeire*

◆ CY 2023

The Effectiveness of an Educational Program on Self-Regulation for General Education Teachers

Content Focus: Children & Youth

Caren Schranz, DrOT, OTR/L, Governors State University, University Park, IL

Additional Speakers: Raven Hill; Melissa Inzinga; Meg Ryan; Carlie Schadler; Stephanie Smith; Alison Wiabel, all of Governors State University, University Park, IL

◆ CY 2024

Exploring OT's Role on Interdisciplinary Teams in Multitier Systems for Support for Children and Adolescents

Content Focus: Children & Youth

Stephanie de Sam Lazaro, OTD, OTR/L, St. Catherine University, St. Paul, MN

Additional Speaker: Bonnie Riley, OTD, OTR/L, St. Catherine University, St. Paul, MN

■ DD 2001

Get FIT and Autism Spectrum Disorder: Outcomes of an Interdisciplinary Exercise and Nutrition Program

Content Focus: Developmental Disabilities

Mary Kientz, OTD, OTR, Stockton University, Galloway, NJ

Additional Speakers: Rachel Gavigan; Carissa Clayton, both of Stockton University, Galloway, NJ

Contributing Authors: M. Mastrangelo, PhD, PT, ACSM; Joan Perks, RN, PhD, APN-C

■ DD 2002

Challenges of Transitioning to the Adult Healthcare System Faced by Youth, Families, and Healthcare Providers Affected by Autism Spectrum Disorder (ASD)

Content Focus: Developmental Disabilities

Caroline Ward, Tufts University, Medford, MA

Additional Speakers: Jessica Blaikie; Trevor Bryant; Colleen Smith; Ellen Wang, all of Tufts University, Medford, MA

■ DD 2003

OT and Peer Mentors: Collaboration To Improve Social Participation of Individuals With Intellectual Disabilities on a College Campus

Content Focus: Developmental Disabilities

Daniel Rortvedt, OTD, OTR/L, Elmhurst College, Elmhurst, IL

Additional Speakers: Jacqueline Bartolai; Joshua Luna; Nicole Schutte; Alexis Veliotis, all of Elmhurst College, Elmhurst, IL

Contributing Author: Susan Charnley, DrOT, OTR/L, CHT

■ DD 2004

Health Equity for Native American (NA) Adults With Intellectual or Developmental Disabilities

Content Focus: Developmental Disabilities

Heather Williamson, DrPH, OTR/L, Northern Arizona University, Flagstaff, AZ

Additional Speakers: Samantha Tress; Alissa Brennan, both of Northern Arizona University, Phoenix, AZ

Contributing Author: Julie Baldwin, PhD

■ GP 2001

A Structured Model To Promote Clinical Competency in Staff

Content Focus: General & Professional Issues

Kerry Burokas, MS, OTR/L, South Shore Therapies, Weymouth, MA

Additional Speaker: June Smith, OTR/L, South Shore Therapies, Weymouth, MA

Contributing Authors: Ericka Morrison, MS, OTR/L; Stacey Szkut, MS, OTR/L; Lindsey Marks, OTD, OTR/L; Kathleen Austin, MS, OTR/L; Taylor Stockstad, OTD, OTR/L; Devon Casey, MS, OTR/L

◆ GP 2002

Highlighting the Unique Value of OT: Challenges With Documentation and Coding Using the 2017 CPT Codes

Content Focus: General & Professional Issues

Julie Seltzer, OTD, Veterans Health Administration, Chicago, IL

Additional Speaker: Lynn Ryan, MS, Veterans Health Administration, East Orange, NJ

Contributing Author: Kelsey O'Sullivan, MOT

◆ GP 2003

The Role of the OT as an Expert Witness: Defending Your Assessment of Occupational Performance

Content Focus: General & Professional Issues

Karen DeChello, OTD, OTR/L, CEA, Stony Brook University, Stony Brook, NY

◆ GP 2004

Enhancing Interdisciplinary Team Conference in an Inpatient Rehabilitation Setting

Content Focus: General & Professional Issues

Piper Hansen, OTD, OTR/L, BCPR, Shirley Ryan AbilityLab, Chicago, IL

Contributing Author: Sally Taylor, PT, DPT, NCS

◆ GP 2005

Diversity and Inclusion: The Story of One Person's Journey To Find It

Content Focus: General & Professional Issues

Kuzhilethu Kshepakaran, MEd, OTR/L, FAOTA, CAPS, Kshepakaran, Owings Mills, MD

■ GP 2006

Cultural Competency Among Expatriate OTs in Hamad Medical Corporation, Doha, Qatar

Content Focus: General & Professional Issues

Allen Espelita, OTR/L, OTRP, C/NDT, CEAS I, CPAM, Sunrise Hospital, Las Vegas, NV

◆ GP 2007

Strategies To Inform Practice and Pedagogy From an Investigation of OTs' Clinical Reasoning

Content Focus: General & Professional Issues

Laura Carpenter, PhD, OTR/L, Brenau University, Gainesville, GA

■ GP 2008

Partners in Practice: OTs and PTs in Nevada Team Up for Inaugural Joint Conference

Content Focus: General & Professional Issues

Paula Cook, OTD, OTR/L, Touro University, Henderson, NV

Additional Speaker: Cynthia Lau, PhD, OTR/L, BCP, Touro University, Henderson, NV

Contributing Author: Stephanie Anderson, MS, OTR/L

■ GP 2009

Effectiveness of the Adaptive Design Prevocational High School Program in Increasing Independence Needed for Employment and Postsecondary Education

Content Focus: General & Professional Issues

Nicole La Rocca, Dominican College, Blauvelt, NY

Additional Speakers: Tricia Callender; Katherine De Chavez, both of Dominican College, Blauvelt, NY

■ GP 2010

Using OT and Intergenerational Theory To Promote Professionalism

Content Focus: General & Professional Issues

Sean Getty, MS, OTR/L, Stony Brook University, Southampton, NY

★ GP 2011

A Systematic Approach to Quality Assurance Process Improvement (QAPI)

Content Focus: General & Professional Issues

Amanda Scott, OTD, OTR, BCG, CDP, Aegis Therapies, Frisco, TX

Help those with disabilities gain independence

ADED is dedicated to promoting safe, independent mobility for those with disabilities. We offer the training and certification needed to become a Certified Driver Rehabilitation Specialist, giving you the keys to drive independence for those who need it most.

(866) 672-9466 • www.aded.net

©2018 ADED 5/18 AOTA-1-6

ADED
The Association for Driver
Rehabilitation Specialists

CPG-8597

Visit us at Booth 520

■ GP 2012

Barriers to OT Practice for OTAs: A Survey of AOTA Members

Content Focus: General & Professional Issues
Kurt Hubbard, PhD, OTD, OTR/L, FAOTA, Remington College, Lake Mary, FL
Additional Speaker: Rachel Eisfelder, MOT, OTR/L, Cleveland University-Kansas City, Overland Park, KS

■ GP 2013

An Occupational Profile of the Blackfeet Indian Reservation: Understanding the Relationship between Occupational Participation, the Environment, and Health

Content Focus: General & Professional Issues
Cassandra Ginn, OTD, OTR/L, CBIS, Eastern Kentucky University, Richmond, KY
Contributing Author: Angela Bahle-Lampe

■ GP 2014

Communities of Practice as a Mechanism of Translating Clinical Research and Knowledge in OT: A Scoping Study

Content Focus: General & Professional Issues
Alyssa Lipari, Columbia University, New York City, NY
Additional Speakers: Amanda Rubin; Sarah Chefetz; Brittany Manning; Kristin Decker-Perrone; Amanda Tedino; Lenin Grajo, PhD, OTR/L; Sharon Gutman, PhD, OTR, FAOTA, all of Columbia University, New York City, NY

■ GP 2015

OT's Role in Recognizing Health Inequalities and Bias Related to African Americans Within Healthcare

Content Focus: General & Professional Issues
Danica Mazique, Mary Baldwin University, Fishersville, VA
Additional Speaker: Chantal Lewis, Mary Baldwin University, Fishersville, VA
Faculty Advisor: Pamela Stephenson, OTD, OTR/L

◆ GP 2016

Involvement of OT in the Development of Virginia Commonwealth University-Institute for Inclusion, Inquiry & Innovation

Content Focus: General & Professional Issues
Kelli Gary, PhD, OTR/L, Virginia Commonwealth University, Richmond, VA
Additional Speaker: Khalilah Johnson, PhD, OTR/L, Virginia Commonwealth University, Richmond, VA

◆ GP 2017

Triaging Strategies in the Acute-Care Setting

Content Focus: General & Professional Issues
Helena Diodati, MS, OTR/L, Massachusetts

General Hospital, Boston, MA

Additional Speakers: Kimberly Cortina, MS, OTR/L; Emily Finn, MS, OTR/L; Christine Gooley, MS, OTR/L; Natasha Frazier, MS OTR/L; Nora Griffin, MS, OTR/L; Madeline Williamson, MS, OTR/L, all of Massachusetts General Hospital, Boston, MA

◆ GP 2018

A Trend or Here To Stay? Current Complementary and Integrative Health Practices in OT

Content Focus: General & Professional Issues
Michelle Bradshaw, DC, OTR/L, Ithaca College, Ithaca, NY
Additional Speakers: Amanda Lubas, OTR/L, C-IAYT, AWC, Holistic Therapies 4 Life, Beverly, MA; Betsy Grace Shandalov, OTR/L, C-IAYT, CYKT, Orinda, CA; Emmy Vadnais, OTR/L, BCTMB, ARCB, St. Paul, MN

■ HCH 2001

A New Lens for Professional Reasoning When Recommending Aging in Place or Relocation

Content Focus: Home & Community Health
Julia Bacon, OTD, OTR/L, CAPS, SCEM, North Kansas City Hospital, North Kansas City, MO

■ HCH 2002

Applying MOHO to Chronic HIV

Content Focus: Home & Community Health
Amber Armstead, MOT, OTR/L, University of Texas Health Science Center at Houston, Houston, TX

■ HCH 2003

Promoting Successful Transitions From Homelessness To Housing

Content Focus: Home & Community Health
Yoko Criner, University of Washington, Seattle, WA
Contributing Authors: Kathy Kannenberg, MA, OTR/L, CCM; Tracy Jirikowic, PhD, OTR/L, FAOTA

◆ HCH 2004

Planting "SEEDS" for Healthy Living: A Pilot Evaluation of an Interprofessional, Person-Centered, Wellness Program

Content Focus: Home & Community Health
Erin Phillips, OTD, OTR/L, St. Ambrose University, Davenport, IA
Additional Speakers: Michaela Krumholz; Claire Criscone, both of St. Ambrose University, Davenport, IA

■ HCH 2005

Exploring Relationships Between Cognition and Independent-Living Skills in Housing-First Consumers

Content Focus: Home & Community Health
Lynne Clarke, OTD, OTR/L, Rockhurst University, Kansas City, MO
Additional Speakers: Abbey O'Neil, MS, OTR/L, Truman Medical Center, Kansas City, MO; Mikaelyn Dick; Ben Duncan; Garrett Folchert; Kristen Kufahl; Jill Swart, all of Rockhurst University, Kansas City, MO

■ MH 2001

The Distinct Value of OT in Sensory Modulation for Patients in an Acute Mental-Health Setting

Content Focus: Mental Health
Margaret Latt, MS, OTR/L, Stanford Healthcare, Stanford, CA
Additional Speaker: Olivia Carroll, OTD, OTR/L, Stanford Healthcare, Stanford, CA

◆ MH 2002

The Assessment of Shopping Planning (ASP): An Open-Source Approach

Content Focus: Mental Health
Clark Heard, OTD, OT Reg (Ont), Southwest Centre for Forensic Mental Health Care, St. Thomas, ON, Canada
Contributing Authors: Jared Scott, MScOT; Laura Hartman, PhD, OT Reg (Ont)

◆ MH 2003

Addiction in Adolescents: A Case for OT Intervention

Content Focus: Mental Health
Victoria Wilburn, DHS, OTR, CLT, Indiana University Indianapolis, Indianapolis, IN
Additional Speakers: Sharon Pape, MS, OTR, Indiana University Indianapolis, Indianapolis, IN; Dena Carpenter, MS, OTR, Indianapolis, IN

■ MH 2004

Legacy Storytellers: People With Dementia Lead Students on an Interprofessional Learning Adventure

Content Focus: Mental Health
Regula Robnett, PhD, OTR/L, FAOTA, University of New England, Portland, ME
Additional Speakers: Lauren Halberg; Rebecca Lanham; Desirae LeBlanc; Kathryn Record; Abigail Zizva, all of University of New England, Portland, ME
Contributing Author: Mark Pechinek

■ MH 2005

Sleep and Stress in Parents of Children With Autism Spectrum Disorder

Content Focus: Mental Health
Leah Frascarelli, Bay Path University, Longmeadow, MA

◆ MH 2006

Effectiveness of Using Emotional Support Dogs for Veterans With Disabilities for Occupational Engagement and Quality of Life

Content Focus: Mental Health
Mariana D'Amico, EdD, OTR/L, FAOTA, Nova Southeastern University, Tampa, FL
Additional Speakers: Nicole Kozee DeGennaro, OTD, OTR/L, Private Practice, Melbourne, FL; Rachel Chermekoff Matsoukas, OTD, OTR/L, Private Practice, Boulder, CO

■ MH 2007

Using Photovoice To Understand the Meaning of Social Participation as It Impacts Transitions for Student Veterans

Content Focus: Mental Health
Caitlin Dobson, OTR/L, University of Wisconsin-Milwaukee, Milwaukee, WI
Additional Speaker: Ginny Stoffel, PhD, OT, FAOTA, University of Wisconsin-Milwaukee, Milwaukee, WI

■ MH 2008

Developing OT's Role in a Community-Based Justice Program: A Student's Perspective

Content Focus: Mental Health
Tabitha Lin, University of Southern California, Los Angeles, CA

■ MH 2009

The Effectiveness of OT on Veterans With PTSD

Content Focus: Mental Health
Alison Ulie, University of Southern California, Los Angeles, CA
Additional Speaker: Tracy Tang, University of Southern California, Los Angeles, CA

■ MH 2010

OT's Role for Treating Clients With Suicidal Ideation

Content Focus: Mental Health
Kristen Hill, OTD, LOTR, University of Louisiana Monroe, Monroe, LA
Additional Speaker: Sharon Novalis, PhD, OTR/L, Chatham University, Pittsburgh, PA

■ MH 2011

Qual-OT: An OT-Led Quality-Improvement (QI) Project in Inpatient Psychiatry

Content Focus: Mental Health
Kelsey Hardiman, OTD, MGH Institute of Health Professions, Boston, MA
Additional Speaker: Regina Doherty, OTD, OTR/L, FAOTA, FNAP, MGH Institute of Health Professions, Boston, MA
Contributing Author: Henry Hanif, OTR/L

■ MH 2012

Lifestyle Management for Bipolar Disorder

Content Focus: Mental Health
Priya Parekh, MA, USC Occupational Therapy Faculty Practice, Los Angeles, CA
Additional Speaker: Marissa Marchioni, OTD, OTR/L, USC Occupational Therapy Faculty Practice, Los Angeles, CA

■ MH 2013

OT Approach for Community Reintegration: A Program Manual for Individuals Who Have Been Previously Incarcerated

Content Focus: Mental Health
Betsey Smith, PhD, OTR/L, Quinnipiac University, Hamden, CT

Additional Speaker: Francine Seruya, PhD, OTR/L, Mercy College, Dobbs Ferry, NY
Contributing Authors: Jaclyn Calo, MOT; Allison Hoover, MOT; Francine LaCasse, MOT; Jenna Mandozzi, MOT; Ashley Miner, MOT

- **MH 2014**
Take a Break! The OT's Role in Burnout Prevention for Mental-Health Practitioners
Content Focus: Mental Health
 Gina Daniels, OTR/L, Good Shepherd, Philadelphia, PA
Additional Speaker: Alexis Sohinki, OTR/L, Good Shepherd Penn Partners, Philadelphia, PA
- **MH 2015**
A Trauma-Informed Approach Distinct to OT—Changing Our Perspective
Content Focus: Mental Health
 Dianna Derigo, Washington University St. Louis, St. Louis, MO
Contributing Author: Christine Berg, PhD, OTR/L, FAOTA
- **MH 2016**
An Occupational Science Perspective on Scuba Diving: A Therapeutic Platform for Veterans
Content Focus: Mental Health
 Naomi Achondo, Easterseals Southern California, Santa Ana, CA
Additional Speakers: Rachel Avila; Christine Cook; Katherine Dailey; Nicole McDonald; Jessica Nelson; Sara Zevalkink, all of Loma Linda University, Loma Linda, CA
- **MH 2017**
No Man Is an Island: Meeting Occupational Needs of Adult Men on the Autism Spectrum Through Community-Based Programs
Content Focus: Mental Health
 Derek Piggott, MOT, OTR/L, Towson University, Towson, MD
- ◆ **MH 2018**
Human Trafficking as an Emerging Practice Area: An Innovative Strategy for Addressing the Occupational Needs of Survivors of Complex Trauma
Content Focus: Mental Health
 Brittney Cobble, OTD, TN
Additional Speaker: Elicia Cruz, PhD, OTR/L, University of Tennessee Chattanooga, Chattanooga, TN
- **MH 2019**
The Effect of Sensory Processing Groups on an Inpatient Psychiatry Unit in Reducing Crisis Interventions
Content Focus: Mental Health
 Doris Obler, PhD, OTR, Long Island University, Brooklyn, NY
Additional Speakers: Jennifer Axman, OTR;

- Samantha Bransfield, OTR; Christopher Dechon, OTR; Brittany Fanning, OTR; Natalie Hoffman, OTR, all of Long Island University, Brooklyn, NY
- **MH 2020**
The Many Facets of a Therapeutic Vocational Training Program (TVTP) at a State Forensic Hospital
Content Focus: Mental Health
 Ryan Rogers, MS, COTA/L, Arizona Department of Health Services, Phoenix, AZ
Additional Speakers: Joseph McKellar, MS, OTR/L; Scott Stambaugh, MS, OTR/L; Diane Flanagan, MS, OTR/L, all of Arizona Department of Health Services, Phoenix, AZ; Katelyn Yeaman, MS, OTR/L, CA; Bailey Fruit, WY; Caitlin Scarlett, COTA/L, AZ
- ◆ **PA 2001**
The OT's Role in Supporting Individuals' Meaningful Occupation Through a Skilled-Nursing Facility (SNF) Senior K9 Adoption Program
Content Focus: Productive Aging
 Lindsay Miller, MA, OTR/L, CPAM, Intergrero Rehab Services, Santa Ana, CA
Additional Speakers: Lauren Morales, MS, OTR/L; Kellie Espinoza, OTR/L, both of Intergrero Rehab Services, Santa Ana, CA; Matthew Lysobey, MPH, LNHA, Rockport Healthcare Services, Los Angeles, CA
- ◆ **PA 2002**
Investigation of Activity Participation Patterns in Community-Dwelling Older Adults Toward Identifying Strategies for Activity Re-Engagement
Content Focus: Productive Aging
 Marna Ghiglieri, MA, OTR/L, Washington University, St. Louis, MO
- ◆ **PA 2003**
Use of Evidence-Based Visual and Auditory Cueing Techniques To Overcome Paradoxical Freezing of Gait in Persons Living With Parkinson's Disease
Content Focus: Productive Aging
 Jenna Gulics, University of Scranton, Scranton, PA
Additional Speakers: Gianna Bova; Verna Eschenfelder, PhD, OTR/L; Marlene Morgan, EdD, OTR/L, all of University of Scranton, Scranton, PA
- ◆ **PA 2004**
Facilitators & Barriers to Participation in Evidence-Based Programs in Urban Senior Centers Serving Lesbian, Gay, Bisexual, and Transgender Older Adults
Content Focus: Productive Aging
 Phyllis Simon, MS, OTR, Columbia University, New York, NY
Contributing Authors: Laurel Abbruzzese, EdD, PT; Porsha Hall, MPH, MAG, SAGE

- **RD 2001**
The "S" Word in Individuals Living With Cancer
Content Focus: Rehabilitation & Disability
 Patricia Wisniewski, MS, OTR/L, CPRP, The University of Scranton, Scranton, PA
Additional Speakers: Nicolette Sorensen; Nicolette Spaccavento, both of The University of Scranton, Scranton, PA
Contributing Authors: Chandra Dombroski, DPT
- ◆ **RD 2002**
Sleep as a Vital Occupation in Acute Care
Content Focus: Rehabilitation & Disability
 Victoria Parkes, OTR/L, New York Presbyterian, New York, NY
- ◆ **RD 2003**
Traffic Signs and Written Tests in Predicting Driving Performance in Persons with Dementia
Content Focus: Rehabilitation & Disability
 Peggy Barco, Washington University St. Louis, St. Louis, MO
Additional Speakers: Julia Sclarici, OTR/L, Washington University St. Louis, St. Louis, MO; Connor Daws, St. Louis, MO
Contributing Authors: Michael Wallendorf, PhD; Kathleen Rutowski, OTR/L; Kathleen Dolan, OT/L; David Carr, MD

- ◆ **RD 2004**
The Role Checklist Version 3 (RCv3): Indications for Treatment Planning Across Practice Settings
Content Focus: Rehabilitation & Disability
 Patricia Scott, PhD, OT, FAOTA, Indiana University, Indianapolis, IN
- ◆ **RD 2005**
Severity of ADL Dysfunction Among Patients Receiving High Oxygen Concentration: A Case Series
Content Focus: Rehabilitation & Disability
 Malachy Clancy, MOT, OTR/L, BCPR, Good Shepherd Penn Partners, Philadelphia, PA
Additional Speakers: Susan Whitworth, MOT, OTR/L, CTRS; Teresa Melick, MOT, OTR/L, CBIS, both of Good Shepherd Penn Partners, Philadelphia, PA
- **RD 2006**
What Finances May Tell Us About Caregiver Burden: Following the Money
Content Focus: Rehabilitation & Disability
 Paul Arthur, PhD, OTR/L, St. Catherine University, Minneapolis, MN

COLUMBIA | COLUMBIA UNIVERSITY
 IRVING MEDICAL CENTER
 PROGRAMS IN
 OCCUPATIONAL THERAPY

EDUCATING CLINICIANS AND SCHOLARS SINCE 1941

MANY CHOICES... ONE UNIVERSITY

**Post-Professional Doctor of Occupational Therapy
with focus on Cognition**

Master of Science in Occupational Therapy

**Master of Science in Occupational Therapy and
Master of Public Health: Dual Degree Program**

AOTA Approved Provider of Continuing Education

www.columbiaot.org
www.columbia.edu

We see the need, we meet it, then we exceed it.

CPG-8596

Visit us at Booth 546

- ◆ **RD 2007**
Supporting Function and Participation Across the Life Span With Duchenne Muscular Dystrophy
Content Focus: Rehabilitation & Disability
Sarah Barton, MTS, MS, OTR/L, Duke University Health System, Durham, NC
Additional Speakers: Robbin Newton, MA, OTR/L, BCP, C/NDT; Amanda Hall, MS, OTR/L, both of Duke University Health System, Durham, NC
- ◆ **RD 2008**
Feminine Management in Spinal-Cord Injury
Content Focus: Rehabilitation & Disability
Amy Jo Garinger, MSOT, OTR/L, Brooks Rehabilitation, Jacksonville, FL
Additional Speakers: Julie Watson, PhD, OTR/L, Bay Path University, Longmeadow, MA; Michael Braun, MSOT, OTR/L, BCPR, Brooks Rehabilitation, Jacksonville, FL
- ◆ **RD 2009**
Optimal Function in Acute Care: Putting the Person Back in the Patient
Content Focus: Rehabilitation & Disability
Meghan Lewis, OTR/L, University of Virginia Medical Center, Charlottesville, VA
Additional Speaker: RoseAna Craig, OTR/L, University of Virginia Medical Center, Charlottesville, VA
Contributing Author: K Knewstep-Watkins, OTD, OTR/L
- ◆ **RD 2010**
Sternal Precautions: Alternative Approaches Based on Current Literature
Content Focus: Rehabilitation & Disability
John Rider, MS, OTR/L, CEAS, Touro University Nevada, Henderson, NV
- ◆ **RD 2011**
Medication Management for the Surgical Cardiovascular Patient in Acute Care: Process and Interdisciplinary Collaboration
Content Focus: Rehabilitation & Disability
Linsey Gazdik, OT, OhioHealth, Columbus, OH
Additional Speakers: Lindsey Logsdon, OT, OhioHealth, Columbus, OH
Contributing Authors: Derek Noll, OTR/L; Jason Shriver, OT
- ◆ **RD 2012**
An Evidence-Based Role for OT: Preoperative Education Prior to Total Knee Replacement
Content Focus: Rehabilitation & Disability
Renee Causey-Upton, PhD, OTR/L, Eastern Kentucky University, Richmond, KY
Additional Speakers: Dana Howell, PhD, OTR/L, FAOTA, Eastern Kentucky University, Richmond, KY; Melba Custer, PhD, OT/L, Spalding University, Louisville, KY
- Contributing Authors:* Patrick Kitman, PhD, PT; Emily Dressler, PhD
- ◆ **RD 2013**
Upper-Extremity Recovery Following Nerve Transfer in Acute Flaccid Myelitis (AFM): Pediatric Patient Case
Content Focus: Rehabilitation & Disability
Jennifer Silvestri, MS, OTR/L, CPAM, CKTP, Kennedy Krieger, Baltimore, MD
- ◆ **RD 2014**
More Than Skin Deep: Addressing Altered Body Image in Oncology
Content Focus: Rehabilitation & Disability
Vanessa Yanez, MS, OTR/L, City of Hope National Medical Center, Duarte, CA
Additional Speakers: Sherry Hite, MOT, OTR/L; Lynn Kim, OTD, OTR/L, both of City of Hope National Medical Center, Duarte, CA
- ◆ **RD 2015**
Sport Performance and Emerging OT Practice: High-Performance Vision Training Using a Theoretical and Evidence-Based Approach
Content Focus: Rehabilitation & Disability
Diana Feldhacker, OTD, OTR/L, University of South Dakota, Vermillion, SD
Additional Speaker: Whitney Lucas Molitor, OTD, OTR/L, BCG, University of South Dakota, Vermillion, SD
- ◆ **RD 2016**
Assessment and Interventions To Address Patients With Grade III Obesity in the Acute-Care Environment
Content Focus: Rehabilitation & Disability
Meredith Antanavage, MOT, OTR/L, Good Shepherd Penn Partners at the Hospital of the University of Pennsylvania, Philadelphia, PA
- ◆ **RD 2017**
Predriving Is Not Driving Rehab: Predriving Program Development
Content Focus: Rehabilitation & Disability
Lynne Umbarger, PhD, OTR/L, Emory & Henry College, Marion, VA
Additional Speakers: Alex Fung; Brianna Blevins; Brittany Bowers; Shelby Disler; Kelli Landreth; Molly Settle, all of Emory & Henry College, Marion, VA
Contributing Authors: Brittany Dixon; Tanner Kendall
- ◆ **RD 2018**
Who's Failing Whom? A Pilot Study of Adherence To Home-Based Programs in OT Practice
Content Focus: Rehabilitation & Disability
Wendell Nakamura, DrOT, OTR/L, University of Puget Sound, Tacoma, WA
Additional Speakers: Anne James, PhD, OTR/L, FAOTA, University of Puget Sound, Tacoma, WA; Susan Doyle, PhD, OTR/L, CFE, CAPS, OT Lifestyle Solutions, PLLC, Battle Ground, WA
- ◆ **RD 2019**
Does High-Intensity Exercise Impact Sleep Disturbance in Persons With Parkinson's Disease (PD)?
Content Focus: Rehabilitation & Disability
Cynthia Ivy, OTD, OTR/L, Northern Arizona University, Phoenix, AZ
Additional Speakers: Michelle McKay; John Manning, both of Northern Arizona University, Phoenix, AZ
Contributing Authors: Marcus Webster; Holly Johnson; Linda Denney; Mary-Catherine Lockmiller
- ◆ **RD 2020**
The International Spinal-Cord Injury Basic Data Sets (ISCIBDS): Tools To Support Standardized Measurement in Research and Clinical Care
Content Focus: Rehabilitation & Disability
Rebecca Martin, OTD, OTR/L, Kennedy Krieger Institute, Baltimore, MD
Additional Speaker: Carol Haywood, PhD, OTR/L, University of Southern California, Los Angeles, CA
Contributing Author: Mary Jane Mulcahey, PhD, OTR/L
- ◆ **RD 2021**
Noninvasive Brain Stimulation: A Viable Additive to OT Interventions
Content Focus: Rehabilitation & Disability
Ghazala Saleem, EdD, OTR/L, Kennedy Krieger Institute and Johns Hopkins School of Medicine, Baltimore, MD
- ◆ **RD 2022**
Managing Motivation: Strategies To Measure and Improve Volition for Occupational Engagement With Patients Undergoing Bone-Marrow Transplant
Content Focus: Rehabilitation & Disability
Leanne Seckinger, MS, OTR/L, University of Utah Health, Salt Lake City, UT
Additional Speakers: Andrea Wogamon, MOTR/L; Shalyn Hample, MOTR/L, both of University of Utah Health, Salt Lake City, UT
Contributing Author: Heather Ashton, MOTR/L
- ◆ **RD 2023**
Usefulness of an Index of Discharge to Home for CVA Patients Using Functional Independent Measure (FIM) Scores
Content Focus: Rehabilitation & Disability
Asako Matsubara, PhD, OTR/L, Hiroshima City Hospital Organization, Hiroshima, Japan
Contributing Authors: Kaori Yata, MS, OTR/L; Yukihiisa Miyashita, OTR/L
- ◆ **RD 2024**
The Dangers of Specialization: Appreciating the Interdependence of Body Systems in Upper Extremity Health
Content Focus: Rehabilitation & Disability
Brocha Stern, MOT, OTR/L, CHT, New York University, New York, NY
Additional Speaker: Hannah Gift, MOT, OTR/L, CHT, SSM Health Physical Therapy - Select Medical Rehabilitation, St. Louis, MO
- ◆ **Research 2001**
The Development of the Making Meals Performance Measure (MMPM): Construct Identification to Computerized Scoring
Content Focus: Assessment/Measurement
Laura Schmelzer, PhD, OTR/L, University of Toledo, Toledo, OH
Additional Speakers: Rebecca Hughes; Hannah Stanger, both of The University of Toledo, Toledo, OH
- ◆ **Research 2002**
Occupational Experience and Homelessness: A Systematic Review and Meta-Aggregation
Content Focus: Basic Research
Carrie Anne Marshall, PhD, OT Reg (Ont), Western University, London, ON, Canada
Additional Speaker: Lee Westover, MS, OTR/L, Columbia University, New York, NY
Contributing Authors: Leonie Boland, PhD; Rebecca Gewurtz, PhD, OT Reg (Ont); Bonnie Kirsh, PhD, OT Reg (Ont); Laurence Roy, PhD (Erg); Jenni Mace, DipNZOT, MSc, CTLHE; Sarah Wickett, MLIS
- ◆ **Research 2003**
Intermittent Self-Catheterization (ISC) in Tetraplegia: Level of Assistance According to Motor Level
Content Focus: Basic Research
Nicole Nagelkop, OTR/L, FLENI, Buenos Aires, Argentina
Contributing Author: Mariana Bonetto, OTR/L, FLENI
- ◆ **Research 2004**
An OT Perspective: The Association of Sleep and Hand Function in Persons With Carpal Tunnel Syndrome (CTS)
Content Focus: Basic Research
Angela Goorman, OTD, OTR/L, Eastern Kentucky University, Richmond, KY
Additional Speakers: Colleen Schneck, ScD, OTR/L, FAOTA; Doris Pierce, PhD, OTR/L, FAOTA, both of Eastern Kentucky University, Richmond, KY
Contributing Author: Spencer Dawson, PhD

◆ Research 2005

Adapted Video-Game Controller Use Following Upper-Extremity Injury and Amputation: From Fun to Functional!

Content Focus: Basic Research

Kaitlyn Jones, MSOT, Warfighter Engaged, Wayne, NJ

Additional Speaker: Carol Coté, PhD, OTR/L, University of Scranton, Scranton, PA

◆ Research 2006

Fine-Motor Skills and Occupations of Young Adults With Multiple Sclerosis (MS)

Content Focus: Basic Research

Mary Squillace, PhD, DOT, OTR/L, Stony Brook University, Stony Brook, NY

■ Research 2007

Therapists' Perspectives of the Use of Alternative Therapy Methods in OT and PT Interventions

Content Focus: Basic Research

Carolyn Murphy, OTD, LOTR, University of Louisiana Monroe, Monroe, LA

Additional Speakers: Amanda Henderson, COTA/L; Laura Dunham, COTA/L; Ashley Elkin, COTA/L, all of University of Louisiana Monroe, Monroe, LA

Contributing Authors: Jenny Hasson, COTA/L; Amanda Latimer, COTA/L

◆ Research 2008

Quality of Life (QOL) and Reproductive Choices of People With Huntington's Disease (HD)

Content Focus: Basic Research

David LeVan, DHSc, OTR/L, CSRS, Gannon University, Erie, PA

Contributing Authors: Kathryn Fillman; Juliet Corrigan; Rachael Mack; Zoe Maslowski

■ Research 2009

Association Between Home Layout and Physical, Psychosocial, and Cognitive Functions in Community-Dwelling Older Adults: A Preliminary Study

Content Focus: Basic Research

Yoonjeong Lim, PhD, OTR/L, Georgia State University, Atlanta, GA

Additional Speakers: Kinsuk Maitra, PhD, OTR/L, FAOTA, Georgia State University, Atlanta, GA; Sang-Heon Lee, PhD, Soonchunhyang University, Asan, Republic of Korea; Sonit Bafna, PhD, Georgia Institute of Technology, Atlanta, GA

Contributing Authors: Audrey Reiner; Veronica Betancourt; Ben Allen; Marianna Thomas; Eric Minter; Wei Wang; Amanda Pitts; Hayat Akmel; Jonathan Cam; Mary Alvarez

◆ Research 2010

Expectation Versus Reality: The Lived Experience of Newly Graduated OTs in Skilled-Nursing Facilities (SNFs)

Content Focus: Basic Research

Nicole Fidanza, OTD, OTR/L, Quinnipiac University, Hamden, CT

Additional Speaker: Salvador Bondoc, OTD, OTR/L, FAOTA, BCPR, CHT, Quinnipiac University, Hamden, CT

■ Research 2011

Determining Effectiveness of the SaeboGlove With Spinal-Cord Injury (SCI): A Case Study

Content Focus: Basic Research

Whitney Henderson, OTD, OTR/L, University of Missouri-Columbia, Columbia, MO

Additional Speaker: Brittany Nickelson, University of Missouri-Columbia, Columbia, MO

■ Research 2012

Multidimensional Strategies for Overcoming Time-Related Challenges of Transition-Age Students With Learning and Attention Disorders

Content Focus: Basic Research

Consuelo Kreider, PhD, OTL/R, University of Florida, Gainesville, FL

Additional Speakers: Mackenzi Slamka; Sharon Medina, MOT, OTR/L, both of University of Florida, Gainesville, FL

◆ Research 2013

The Experience of Direct-Care Providers Who Support Young Adults With Disabilities During the Transition From School To Adult Life in the Community

Content Focus: Basic Research

Meira Orentlicher, PhD, OTR/L, FAOTA, Touro College, New York, NY

Additional Speakers: Rena Fazilov, MS, OTR/L, Touro College, Brooklyn, NY; Nicole Taubman, MS, OTR/L, First Foot Forward Preschool at the JCC of Staten Island, Staten Island, NY; Talya Weinstock, MS, OTR/L, NYOT, Brooklyn, NY

◆ Research 2014

Fragile X Syndrome (FXS): An Occupation-Centered Analysis

Content Focus: Basic Research

Laura Hess, PhD, OTR/L, Dominican University, San Rafael, CA

Additional Speakers: Katelyn Harden, MS; Raechel Jacala, MS; Amanda Lee, MS; Holly Snyder, MS, all of Dominican University, San Rafael, CA

DIGNITY AND INDEPENDENCE ARE ON THE RISE WITH

PANT RISER®

Purchase directly at
PantRiser.com
or through Amazon.com

PantRiser@gmail.com
P.O. BOX 2805
Gilbert, AZ 85299

*ARIZONA-BASED & AMERICAN-MADE

AMAZON PRODUCT CODE
661646770902

CPG-8610

Visit us at Booth 2152

- ◆ **Research 2015**
Stakeholder-Driven Model of Low-Vision Rehabilitation Service Delivery
Content Focus: Basic Research
Jennifer Kaldenberg, DrPH, OTR/L, FAOTA, SCLV, Boston University, Boston, MA
- ◆ **Research 2016**
Sensory Processing and Occupational Choices
Content Focus: Basic Research
Erna Blanche, PhD, OTR/L, FAOTA, University of Southern California, Los Angeles, CA
Additional Speaker: Megan C. Chang, PhD, OTR/L, San Jose State University, San Jose, CA
- **Research 2017**
Perceptions of Livability of City-Dwelling Residents as They Age
Content Focus: Basic Research
Erica DeFrancesco, MS, OTR/L, Quinnipiac University, Hamden, CT
Additional Speakers: Amber Gianni; Samantha Hilse; Julia Manzi; Meghan Sheridan
- **Research 2018**
"I Don't Have a Magic Wand": The Why and How of Patient Education in Outpatient Physical Rehabilitation
Content Focus: Basic Research
Abigail Brody, New York University, New York, NY
Additional Speakers: Brocha Stern, MOT, OTR/L, CHT; Emma Gentile; Emma Hecht; Kathryn Pelech, all of New York University, New York, NY
Contributing Authors: Promita Banik; Alisa Doshi; Prema Khan; Joy Sarraf
- ◆ **Research 2019**
Unlocking the Black Box of Outpatient Rehabilitation for Subacute Stroke
Content Focus: Health Services Research
Rachel Proffitt, OTD, OTR/L, University of Missouri, Columbia, MO
Additional Speakers: Sara Benham, OTD, OTR/L, ATP; University of the Sciences, Philadelphia, PA; Pamela Roberts, PhD, OTR/L, FAOTA, FNAP, FACRM, SCFES, CPHQ, Cedars-Sinai Medical Center, Los Angeles, CA
- **Research 2020**
"Stat!" Acute Care With OT, Physical Therapy, and Nursing: Interprofessional Simulation With Peer Teaching
Content Focus: Health Services Research
Veronica Rowe, PhD, OTR/L, FNAP, University of Central Arkansas, Conway, AR
Additional Speakers: Emily Millard; Chelsea Clarkson, both of University of Central Arkansas, Conway, AR
- ◆ **Research 2021**
Evidenced-Based Practice (EBP) as Perceived by OTs and PTs
Content Focus: Health Services Research
Angela Lampe, OTD, OTR/L, Creighton University, Omaha, NE
Additional Speakers: Keli Mu, PhD, OTR/L; Yongyue Qi, MS, both of Creighton University, Omaha, NE
Contributing Authors: Yali Wang; Kaiti Brown-King, OTD; Brady Moran, OTD; Elizabeth Talian, OTD
- **Research 2022**
Risk Stratification of Patients With Elbow, Wrist, or Hand Orthopedic Impairments Seeking Outpatient Therapy Services
Content Focus: Prevention and Intervention
Jason Hughes, MS, OTR/L, CWCE, Augusta University, Augusta, GA
Additional Speakers: Teal Benevides, PhD, OTR/L; Pamalyn Kearney, EdD, OTR/L; Michael Iwama, PhD, OT(c); Leigh Lehman, PhD, OTR/L, all of Augusta University, Augusta, GA
Contributing Author: Ying-Chih Wang, PhD, OTR/L
- **Research 2023**
Understanding OT Practitioners' Confidence in Treating Adolescents With Mental-Health Trauma (MHT) History
Content Focus: Prevention and Intervention
Janelle Brownlee, Cox College, Springfield, MO
Additional Speakers: Michelle Jackson, MBA, OTR/L; Anna Quigg, PhD, BCBA-D, both of Cox College, Springfield, MO
Contributing Authors: Joanna Cruz; Katherine Zumalt; Stacy Buckingham-Howes, PhD
- **Research 2024**
Effectiveness of Robotic Therapy on Upper-Extremity Function and Pain in Adults With Chronic Stroke: A Systematic Review
Content Focus: Translational Research
Rochelle Mendonca, PhD, OTR/L, Temple University, Philadelphia, PA
Additional Speakers: Kerry Sheehy; Emily Freedman, both of Temple University, Philadelphia, PA; Namrata Grampurohit, PhD, OTR/L, Thomas Jefferson University, Philadelphia, PA
- ◆ **Research 2025**
The Evidence for Sensory-Based Interventions (SBIs) for a School Setting
Content Focus: Translational Research
Ashley Davies, University of Puget Sound, Tacoma, WA
Additional Speakers: Julia Shure; Leilani Jones; Katrina LaRossa, all of University of Puget Sound, Tacoma, WA
Contributing Author: Renee Watling, PhD, OTR/L, FAOTA
- **Research 2026**
Game-Based Versus Nongame-Based Virtual-Reality Interventions for Upper-Extremity Rehabilitation in Chronic Stroke: A Systematic Review
Content Focus: Translational Research
Namrata Grampurohit, PhD, OTR/L, Thomas Jefferson University, Philadelphia, PA
Contributing Authors: Alexa Knoff; Laura Fritsch; Rochelle Mendonca, PhD, OTR/L
- ◆ **Research 2027**
Strategies for Implementing Evidence-Based Interventions Into Practice With Community-Dwelling Older Adults
Content Focus: Translational Research
Lisa Juckett, MOT, OTR/L, CHT, The Ohio State University, Columbus, OH
Additional Speaker: Monica Robinson, OTD, OT/L, FAOTA, The Ohio State University, Columbus, OH
- **Research 2028**
Impacts of Financial Management Programs for Adults With Substance-Use and Mental-Health Disorders
Content Focus: Translational Research
Jennifer Gardner, OTD, OTR, Kean University, Union, NJ
Additional Speaker: Sarab Rodar, Kean University, Union, NJ
Contributing Authors: Michal Ben-Baruch, MS, OTR; Amy Beronio, MS, OTR; Jennifer Malinak, MS, OTR; Lisa Pignataro, MS, OTR; Margaret Swarbrick, PhD, OT, FAOTA, CSPNJ; Stephen Olker, MS, CPRP, CSPNJ
- ◆ **Research 2029**
Promoting Financial Literacy for Homeless Teens Through a Leisure-Based OT Program
Content Focus: Translational Research
Anna Shaver, San Jose State University, San Jose, CA
Additional Speakers: Ani Abrahamian; Kelsey Baskovich; Celeste Li, all of San Jose State University, San Jose, CA
Contributing Authors: Elisabeth Russ; Winifred Schultz-Krohn, PhD, OTR/L, FAOTA, BCP, SWC
- ◆ **Research 2030**
A Hybrid Model of Modified Constraint-Induced Movement Therapy To Improve Occupational Performance in Children With Unilateral Upper Extremity Paresis
Content Focus: Translational Research
Marielle Pascual, OTR/L, Children's Hospital Los Angeles, Los Angeles, CA
Additional Speaker: Gina Kim, MA, OTR/L, Children's Hospital Los Angeles, Los Angeles, CA
Contributing Author: Susan Rethlefsen, DPT, PT
- ★ **Research 2031**
Student Perspectives on Using Evidence & Occupation-Based Practice on Level II Fieldwork
Content Focus: Translational Research
Leslie Jackson, DrOT, OT/L, FAOTA, Chicago State University, Chicago, IL
Additional Speakers: Kaylen Bye; Daniel Drumm; Mireya Elizondo; Jasmine Murphy, all of Chicago State University, Chicago, IL
- ◆ **Research 2032**
Effects of Animal-Assisted Therapy (AAT) Compared to Progressive Muscle Relaxation (PMR) on Stress and Anxiety
Content Focus: Translational Research
Brandi Hertel, Washington University, St. Louis, MO
Contributing Author: Regina Abel, PhD
- ◆ **Research 2033**
Addressing the Needs of Female Spousal Caregivers Through Journaling and a Time-Use Log
Content Focus: Translational Research
Patricia Watford, MS, OTR/L, Creighton University, Omaha, NE
Contributing Authors: Vanessa Jewell, PhD, OTR/L; Karen Adler, PhD, OTR/L
- ◆ **Research 2034**
Validation of a Sensory-Based Trauma-Informed Intervention Program Using Qualitative Video Analysis
Content Focus: Translational Research
Teresa May-Benson, ScD, OTR/L, FAOTA, Spiral Foundation, Newton, MA
Contributing Author: Alison Teasdale

Download the 2019 Conference App for full session descriptions

For details see Tab 1

Sponsored by

■ Research 2035

Effectiveness of a Tailored Intervention for Women With ADHD and ADHD Symptoms: A Randomized Controlled Study

Content Focus: Translational Research
Sharon Gutman, PhD, OTR, FAOTA, Columbia University, New York, NY

Additional Speakers: Sheetal Balasubramanian, MS, OTR; Maya Herzog, MS, OTR; Elizabeth Kim, MS, OTR; Hannah Swirnow, MS, OTR; Yudis Retig, MS, OTR; Samantha Wolff, MS, OTR, all of Columbia University, New York, NY

◆ Research 2036

The Effects of Occupation-Based Interventions versus Handwriting Interventions on Children's Handwriting: A Pilot Study

Content Focus: Translational Research
Camille Skubik-Peplaski, PhD, OTR/L, FAOTA, Eastern Kentucky University, Richmond, KY
Additional Speaker: Jennifer Hight, OTD, OTR/L, Eastern Kentucky University, Richmond, KY
Contributing Author: Carol Rushing-Carr, MS, OTR/L

■ Research 2037

Using an Enhanced Sensory Program (ESP) to Modifying Seat Time in Children With Sensory-Craving Behaviors

Content Focus: Translational Research
Kerrie Ramsdell, MS, LOTR, Louisiana State University Health Science Center, New Orleans, LA
Additional Speaker: Barbara Doucet, PhD, LOTR, Louisiana State University Health Sciences Center, New Orleans, LA

◆ Research 2038

Leveraging Technology To Develop a Feasible, Acceptable, and Effective Alternative to In-Person Parent Education Sessions

Content Focus: Translational Research
Katie Alexander, OTD, OTR/L, The Occupational Therapy Institute, La Mesa, CA
Contributing Authors: Lauren Kenworthy, PhD; Laura Anthony, PhD; Deb Childress, PhD; Alyssa Verbalis, PhD; Anna Armour; Kelly Kocher; Mary Troxel; Lynn Cannon, MEd; Monica Werner

◆ Research 2039

Effectiveness of Visual Scanning Compensatory Training After Stroke

Content Focus: Translational Research
Rachel Gartz, East Carolina University, Greenville, NC
Additional Speakers: Anne Dickerson, PhD, OTR/L, FAOTA; Jennifer Radloff, OTD, OTR/L, CDRS, both of East Carolina University, Greenville, NC

■ Research 2040

A Multifaceted Approach To Enhance Pill-Swallowing Ability in Children and Adults With Barth Syndrome

Content Focus: Translational Research
Stacey Reynolds, PhD, OTR/L, FAOTA, Virginia Commonwealth University, Richmond, VA
Additional Speaker: Mary Tucker, MS, OTR/L, Virginia Commonwealth University, Richmond, VA

■ Research 2041

Effectiveness of Telehealth Education in Executive Function for Stroke Survivors Proposal Type: Translational Research

Content Focus: Translational Research
William Sit, PhD, OTR, Texas Woman's University, Dallas, TX
Additional Speaker: Tarrell Thibodeaux, OTR, United Therapy Service, Houston, TX

◆ Research 2042

The Effect of Sensorimotor Strategies on Attention and In-Seat Behavior in Preschoolers With Autism Spectrum Disorder

Content Focus: Translational Research
Ashley Blough, Duquesne University, Pittsburgh, PA
Additional Speakers: Jeryl Benson, EdD, OTR/L; Elena Donoso Brown, PhD, OTR/L, both of Duquesne University, Pittsburgh, PA
Contributing Author: Debbie Smitsky, OTR/L

■ SIP 2001

Defining Sensory Processing Abnormalities: Views From Different Disciplines

Content Focus: Sensory Integration & Processing
Sarah O'Brien, University of Texas at El Paso, El Paso, TX
Additional Speakers: Nathaniel Richards; Tania Patlan; Laura Mena-Hanson; Lorraine Montoya, all of University of Texas at El Paso, El Paso, TX
Contributing Author: Christine Chen, ScD, OTR, FAOTA

■ SIP 2002

A Preliminary Look at How School-Based Mindfulness Practices Impact Student Sensory Processing Patterns

Content Focus: Sensory Integration & Processing
Ashley Wagner, OTD, OTR/L, Maryville University, St. Louis, MO
Additional Speakers: Haley Rose; Alexa Garden; Emily Peak; Michelle Stading; Kendra Schmieg; Mackenzie Greffe; Sarah Geno; Rebecca Birkenmeier, OTD, OTR/L, all of Maryville University, St. Louis, MO

■ SIP 2003

Motor Development in the Pediatric Oncology Population

Content Focus: Sensory Integration & Processing
Sara Schankerman, Drake University, Des Moines, IA

◆ SIP 2004

Models for Mentorship in Sensory Integration

Content Focus: Sensory Integration & Processing
Aja Roley, MA, OTR/L, Centerpointe For Children, Irvine, CA
Additional Speaker: Annie Baltazar Mori, OTD, OTR/L, playSense, Inc., Redondo Beach, CA

Additional Speaker: Lauren Milton, OTD, OTR/L, Washington University, St. Louis, MO

◆ AFW 3002

OT Down on the Farm: Level I Fieldwork Opportunities

Content Focus: Academic Education
Wendy Warner, MS, OT/L, Thomas Jefferson University, Philadelphia, PA
Additional Speakers: Jeanne Coviello, OTD, OTR/L; Allyson Hartman, both of Thomas Jefferson University, Philadelphia, PA

◆ AFW 3003

Interprofessional Service Learning in the Dominican Republic

Content Focus: Academic Education
Michele Bennett, OTD, OTR/L, Keuka College, Keuka Park, NY

■ AFW 3004

The Age-Friendly University (AFU) Network: A Unique Opportunity for Engaged Learning Communities

Content Focus: Academic Education
Claudia Oakes, PhD, OTR/L, University of Hartford, West Hartford, CT

Poster Session #3

1:30 pm–3:30 pm
Conv Center Hall I

◆ AFW 3001

The Impact of Simulation Learning on Student Performance in an OT Interventions Course

Content Focus: Academic Education
Brianna Beattie, OTD, OTR/L, Washington University, St. Louis, MO

Danmar Products
Equipping people. Enhancing lives.

Visit us at AOTA - Booth# 1913

(800) 783-1998
www.danmarproducts.com

CPG-8593

Visit us at Booth 1913

- ◆ **AFW 3005**
Using Structured Case Clinical Simulation Questions To Foster Clinical Competency and Evaluate Critical Thinking
Content Focus: Academic Education
Carole Ivey, PhD, OTR/L, Virginia Commonwealth University, Richmond, VA
Additional Speakers: Stacey Reynolds, PhD, OTR/L, FAOTA; Jodi Winship, MS, OTR/L, both of Virginia Commonwealth University, Richmond, VA
- **AFW 3006**
Understanding Leadership Development Through OT Student Local and International Externships
Content Focus: Academic Education
Seung Woo Hwangbo, MSOT, University of Southern California, Los Angeles, CA
Additional Speaker: Daniel Park, OTD, OTR/L, University of Southern California, Los Angeles, CA
- **AFW 3007**
Involving Patients in Interprofessional Education (IPE) Events: A Case Study With a Focus on Scleroderma
Content Focus: Academic Education
Gina Gerlach, The Sage Colleges, Troy, NY
- **AFW 3008**
Implicit Disability Bias in Healthcare Graduate Students: Exploring the Effectiveness of Instructional Methods in Increasing Self-Awareness
Content Focus: Academic Education
Charmaine Uy, Belmont University, Nashville, TN
Additional Speakers: Jacob Van Aalsburg; Matthew Young; Rachel Zandee; Alyssa Tidwell; Madeline Harrow, all of Belmont University, Nashville, TN
Faculty Advisors: Sabrina Salvant, EdD, OTR/L; Allison Koch, OTD, OTR/L
- ◆ **AFW 3009**
Capitalizing on "Readiness To Learn": Connecting Student Pro Bono Clinic Experiences to Curriculum
Content Focus: Academic Education
Bridget Trivinia, OTD, OTR/L, Widener University, Chester, PA
Additional Speakers: Wendy Wachter-Schutz, OTD, OTR/L; Sandra Campbell, PhD, PT; Mark Paterson, MPT, OCS, CFMT, all of Widener University, Chester, PA
Contributing Authors: Jill Black, DPT, EdD, PT; Ellen Erdman, DPT, PT, HPSC
- ◆ **AFW 3010**
Implementation of a Case-Based Learning Model To Promote Clinical Reasoning in Preparation for Level II Fieldwork
Content Focus: Academic Education
Kari Inda, PhD, OTR, Mount Mary University, Milwaukee, WI
Additional Speaker: Kelly Stapelman, OTD, OTR, Mount Mary University, Milwaukee, WI
- ◆ **AFW 3011**
A Collaboration Celebration! Implementing Collaborative Learning Activities Into Any Classroom
Content Focus: Academic Education
Lori Vaughn, OTD, OTR/L, Springfield College, Springfield, MA
- ◆ **AFW 3012**
The Impact of International Service Learning on Cultural Intelligence
Content Focus: Academic Education
Jason Lawson, PhD, OTR/L, University of Mary, Bismarck, ND
- **AFW 3013**
Practitioner to Professor: Pedagogies, Policy, and Adjusting to Academia
Content Focus: Academic Education
John Luna, OTD, OTR/L, University of Texas Rio Grande Valley, Edinburg, TX
Additional Speakers: Roel Garcia, OTD, OTR/L; Leslie Garcia, OTS, both of University of Texas Rio Grande Valley, Edinburg, TX
- ◆ **AFW 3014**
Graduate & Undergraduate Students' Service Learning Program for Older Adult Home Visits & Low-Tech Modifications
Content Focus: Academic Education
Joan Simmons, PhD, OTR/L, CAPS, Springfield College, Springfield, MA
- ◆ **AFW 3015**
Program Implementation of OT Group Interventions for Women With Addictions
Content Focus: Academic Education
Kristen Hill, OTD, LOTR, University of Louisiana Monroe, Monroe, LA
Additional Speaker: Barbara Johnson, ORD, LOTR, University of Louisiana Monroe, Monroe, LA
- ◆ **AFW 3016**
The Power of Using Students To Design Courses in OT Education
Content Focus: Academic Education
Whitney Henderson, OTD, OTR/L, University of Missouri, Columbia, MO
Additional Speakers: Lyndi Plattner, BHS; Bailey Baucum, BHS; Paige Headlee, BHS; Allison Grant; Tymesha Casey, all of University of Missouri, Columbia, MO
- ◆ **AFW 3017**
Lessons Learned From an Early Adopter of Assistive Technology Program Accreditation
Content Focus: Academic Education
Michelle Silverman, MS, OTR, University of Wisconsin - Milwaukee, Milwaukee, WI
Contributing Author: Roger Smith, PhD, OT, FAOTA, RESNA Fellow
- **AFW 3018**
Exploring the Effectiveness of Supplemental Video Demonstration in the Instruction of Goniometry and Manual Muscle Testing of the Upper Extremity
Content Focus: Academic Education
Sunni Alford, Rockhurst University, Kansas City, MO
Additional Speakers: Joshua Johnson; Hannah Medler; Tara Guinnette; Alyssa Garde; Sierra Grady; Julia Faltin, all of Rockhurst University, Kansas City, MO
- ◆ **AFW 3019**
The Opioid Crisis: Promoting Interprofessional Education Through a Healthcare Provider Perspective and Discussion
Content Focus: Academic Education
Suzanne Holm, OTD, OTR/L, BCPR, Regis University, Denver, CO
Contributing Authors: Amy Rich, DPT, PT, NCS; Christine Feltman, PharmD; Shelene Thomas, DPT, EdD, PT, GCS; Marta Brooks, PharmD
- ◆ **AFW 3020**
What Is Best Practice for Teaching Professional Behaviors and Mentoring Our Future Colleagues?
Content Focus: Academic Education
Samia Rafeedie, OTD, OTR/L, BCPR, CBIS, University of Southern California, Los Angeles, CA
Additional Speaker: Amber Bennett, OTD, OTR/L, University of Southern California, Los Angeles, CA
- ◆ **AFW 3021**
Virtual Reality as a Tool for Teaching OT Home Assessment
Content Focus: Academic Education
Deborah Bolding, PhD, OTR/L, FAOTA, San Jose State University, San Jose, CA
- ◆ **AFW 3022**
Confessions of a Unique Retreat: Eat, Dream, and Be Merry—One Faculty's Solution for Rising to the OTD Challenge
Content Focus: Academic Education
Kendal Booker, MOT, OTR/L, CAPS, University of Tennessee Health Science Center, Memphis, TN
Additional Speaker: Courtney Sasse, MA EDL, MS OTR/L, MA DPS, University of Tennessee Health Science Center, Memphis, TN
- **AFW 3023**
The Cost of Poverty Experience: An Interprofessional Education (IPE) Simulation To Address Social Determinants of Health
Content Focus: Academic Education
Maggie Maloney, PhD, OTR/L, University of Toledo, Toledo, OH
Contributing Authors: Martha Sexton, RN, PhD; Shipra Singh, PhD
- ◆ **AFW 3024**
Creating OT Program Proposals for Community Agencies: Making Clinical Reasoning, Professional Behaviors, and Managerial Skills Explicit to OT Students
Content Focus: Academic Education
Corrie Trattner, EdD, OTR/L, Springfield College, Springfield, MA
Additional Speaker: Elizabeth McAnulty, MS, OTR/L, Springfield College, Springfield, MA
- ◆ **AFW 3025**
Project Write to Learn: Fostering Interprofessional Education Experiences
Content Focus: Academic Education
Ruth Segal, PhD, OTR/L, Seton Hall University, South Orange, NJ
Additional Speakers: Karen Hoover, OTD; Ramona Guthrie, MPA, OTR/L, both of Seton Hall University, South Orange, NJ
Contributing Authors: Anthony Koutsoftas, PhD, CCC-SLP; Vikram Dayalu, PhD, CCC-SLP; Caitlin Campbell; Leslie Dessources; Julia Lanuez; Linette Perez; Kelly Eckert; Tierney Hughes; Leah Ogradnik; Anjali Patel
- ◆ **AFW 3026**
Advanced Interprofessional Education (IPE): An Integrative Fieldwork Approach
Content Focus: Academic Education
Cathy Clark, MS, OTR/L, Towson University, Towson, MD
Additional Speaker: Melissa Horrigan, MS, OTR/L, Towson University, Towson, MD

■ AFW 3027

A Conversation That Still Matters: LGBTQIA+ Content in the Academic Realm

Content Focus: Academic Education

Jadyn Sharber, Salus University, Elkins Park, PA
Additional Speakers: Erica Hellerstein, University of the Sciences, Philadelphia, PA; Brooke Kruemmling, PhD, COMS; Brianna Brim, MOTR/L, CPAM, CLIPP, both of Salus University, Elkins Park, PA; Erin Connor, OTR/L, Quinsigamond Community College, Worcester, MA

■ CAP 3001

Critically Appraised Paper: "An evaluation of the use and efficacy of a sensory room within an adolescent psychiatric inpatient unit"

Content Focus: Mental Health

Madeline Cobb, University of the Sciences, Philadelphia, PA

Additional Speakers: Vanessa Gomez; Kanchi Patel, both of University of the Sciences, Philadelphia, PA

Faculty Advisor: Colleen Maher, OTD, OTR/L, CHT

■ CAP 3002

Critically Appraised Paper: Critical Appraisal of Vujcic's et al. (2017) Nature-Based Solution for Improving Mental Health and Well-Being in Urban Areas

Content Focus: Mental Health

Amy Zhao, University of Southern California, Los Angeles, CA

Faculty Advisor: Myka Winder, OTD, OTR/L

■ CAP 3003

Critically Appraised Paper: OPTIMAL, an OT led self-management support programme for people with multimorbidity in primary care: A randomized controlled trial.

Content Focus: Productive Aging

Kathryn Maher, OT, NY

Faculty Advisor: Theresa Vallone, EdD, OTR/L

■ CAP 3004

Critically Appraised Paper: Person-centered care for patients with Dementia

Content Focus: Rehabilitation & Disability

Araya Moua, Dominican University of California, San Rafael, CA

Additional Speakers: Marian Perez; Kelly Yerby, both of Dominican University of California, San Rafael, CA

Faculty Advisor: Kitsum Li

◆ CY 3001

Coaching: Food Can Influence Occupational Performance and Health

Content Focus: Children & Youth

Kerri Hample, OTD, OTR/L, FMCHC, Elizabethtown College, Elizabethtown, PA

◆ CY 3002

Mentors Act as Coregulators for College Students Whose Occupations Are Constrained by Learning Disability or Attention Disorders

Content Focus: Children & Youth

Consuelo Kreider, PhD, OTR/L, University of Florida, Gainesville, FL

Additional Speaker: Sharon Medina, MOT, OTR/L, University of Florida, Gainesville, FL

Contributing Authors: Chang-Yu Wu, PhD; Susan Percival, PhD; Mei-Fang Lan, PhD; Charles Byrd, PhD

■ CY 3003

The Impact of Outdoor Play on Off-Task Behaviors in Elementary-School Students

Content Focus: Children & Youth

Kristen Peacock, MGH Institute of Health Professions, Boston, MA

Additional Speaker: Emily Zeman, OTD, OTR/L, MGH Institute of Health Professions, Boston, MA

◆ CY 3004

The Use of iPad, Word Prediction, and Text-To-Speech To Address Writing in High-School Students

Content Focus: Children & Youth

Robert Cunningham, PhD, OT/L, FAOTA, ATP, Maryville University, St. Louis, MO

Additional Speakers: Theresa Alef; Abigail Anthony; Emily Hawkins; Kelsey Lemmons; Jessica Schumacher; Mallory Will, all of Maryville University, St. Louis, MO

■ CY 3005

"Nothing About Us Without US!" Integrating Self-Determination Into the Lives of Nonverbal Children With Disabilities via OT

Content Focus: Children & Youth

Leon Kirschner, MPH, OTR/L, iHOPE Academy, New York, NY

Additional Speakers: Gretchen Hanser, PhD, OTR/L; Stephanie Hui, MS, OTR/L; Tara McAllister, MS; Jennifer Hensley, MS, OTR/L; Chau Nguyen, OTD, OTR/L; Mary Kate Seville, MS, OTR/L; Megan Barrett, MS, OTR/L; Laura Layow, MS, OTR/L; Nora Henry, MS, OTR/L, all of iHOPE Academy, New York, NY

■ CY 3006

Evaluation and Goal-Writing Practices of School-Based OTs

Content Focus: Children & Youth

Shari Kaplan, OTD, OTR/L, Quinnipiac University, Hamden, CT

Additional Speaker: Francine Seruya, PhD, OTR/L, Mercy College, Dobbs Ferry, NY

◆ CY 3007

Collaborative Practices in Special Education: An Exploratory Study

Content Focus: Children & Youth

Laura Greiss Hess, PhD, OTR/L, Dominican University of California, San Rafael, CA

Additional Speakers: Blanka Pentek, MS, Santa Clara Valley Medical Center, San Jose, CA; Katie Sadoff, MS, CA; Evelyn Tang, MS, CA

■ CY 3008

Tumble tOTs: Outcomes of a Gymnastics Program for Children With Disabilities

Content Focus: Children & Youth

Cayla Leichtenberger, Duquesne University, Pittsburgh, PA

Contributing Author: Jeryl Benson, EdD, OTR/L

◆ CY 3009

School Avoidance in Children and Adolescents: Contributing Factors and Occupation-Based Interventions

Content Focus: Children & Youth

Leslie Hinson, MS, OTR/L, Johns Hopkins Hospital, Baltimore, MD

Contributing Authors: Carol Vidal, MD, MPH; Anupriya Razdan, MBBS

■ CY 3010

Forgotten Children: The Role of OT in Addressing the Unique Challenges of Providing Trauma-Informed Care

Content Focus: Children & Youth

Alison Bean, OTD, Boston, MA

Additional Speakers: Heather Devine, OTR/L, Italian Home For Children, Jamaica Plain, MA; Taelor Millsap, MGH Institute of Health Professions, Boston, MA

Contributing Author: Andrea Fairman, PhD, OTR/L, CPRP

IUPUI
SCHOOL OF HEALTH & HUMAN SCIENCES
Department of Occupational Therapy

Indiana University- ONLINE Post-Professional Doctor of Occupational Therapy degree program.

This program is designed for the busy practitioner, and is student-centered around your professional development needs. You choose a Capstone Project that aligns with your practice and professional goals.

This full-time online program spans three semesters beginning in the fall semester and ending in the summer semester each year.

shhs.iupui.edu
1140 W. Michigan Street, Indianapolis, IN 46202
shhsinfo@iupui.edu 317-274-4702

- ◆ **CY 3011**
A Systematic Review on OT Interventions for Chronic or Recurrent Pain in Adolescents
Content Focus: Children & Youth
Ryan Suder, PhD, OTR/L, BCP, Cleveland Clinic Children's, Cleveland, OH
Additional Speakers: Brenna Farrar; Julia Davis; Anna Carrick, all of Cleveland State University, Cleveland, OH
- **CY 3012**
Sustainability and OT: School-Based Executive Function Interventions With the Use of Upcycled Material
Content Focus: Children & Youth
Samantha Tully, MS, OTR/L, New York Department of Education, Brooklyn, NY
Additional Speakers: Jessica Hartman, MS, OTR/L; Hayley Schiller, MS, OTR/L, both of New York City Department of Education, Brooklyn, NY
- **CY 3013**
Therapist Toolkit for Sibling Support
Content Focus: Children & Youth
Regina Buban, MS, OTR/L, Arizona Advanced Therapy, Chandler, AZ
- ◆ **CY 3014**
Rhythm of the Words: Integrating Multicultural Folk Songs and Games With OT To Improve Literacy
Content Focus: Children & Youth
Cleopatra Knight-Wilkins, OTD, OTR/L, Music-Based Occupational Therapy Services, Boston, MA
Additional Speaker: Francine Seruya, PhD, OTR/L, Mercy College, Dobbs Ferry, NY
- **CY 3015**
Bridging the Gap: How Schools and Communities Can Come Together in High-Poverty Areas To Meet Basic Needs of Students
Content Focus: Children & Youth
Gloria Tingle, OTR/L, New York City Department of Education, New York City, NY
Additional Speaker: Crystal Ogir, OTD, OTR/L, New York City Department of Education, New York City, NY
- **CY 3016**
Use of Yoga 4 Classrooms Program To Increase Emotional Support Classroom Student's Self-Regulation Related to Attention, Anxiety, and Behavior
Content Focus: Children & Youth
Lalit Shah, EdD, OTR/L, Misericordia University, Dallas, PA
Additional Speaker: Julianne Caputo, MOT, OTR/L, Hazleton Area School District, Hazleton, PA
- ◆ **CY 3017**
Work Capacity Evaluation: Concepts To Maximize Participation in Vocational Activities for Youth With Disabilities
Content Focus: Children & Youth
Connie Johnson, DScPT, PT, Fairfax County Public Schools, Falls Church, VA
Additional Speaker: Tammy Blake, OTD, OTR/L, Fairfax County Public Schools, Falls Church, VA
- ◆ **CY 3018**
Optimizing Compliance With Home Programming Through Neuroplasticity Education Among Parents of Children Receiving Outpatient OT
Content Focus: Children & Youth
Debbie Hines, MA, OTR/L, KidzSPOT Pediatric Therapy, Phoenix, AZ
Additional Speakers: Allyson Basch; Myriah Milhorne; Mallory Pilcher, all of Northern Arizona University, Phoenix, AZ
- ◆ **CY 3019**
iMedia Literate, Are You? Reimagining OT's Role in the Digital Age
Content Focus: Children & Youth
Rebecca Sinko, OTD, OTR/L, Thomas Jefferson University, Philadelphia, PA
Additional Speakers: Shelley Wallock, DrPH, OTR/L; Carly Alexander; Samuel Brock; Haley Moshier; Courtney Mulligan; Rebecca Schuck, all of Thomas Jefferson University, Philadelphia, PA
- ◆ **CY 3020**
Use of the Model of Human Occupation To Foster Decision-Making Skills With Homeless Children and Teenagers
Content Focus: Children & Youth
Winifred Schultz-Krohn, PhD, OTR/L, FAOTA, BCP, SWC, San Jose State University, San Jose, CA
Additional Speakers: Hallie Hicks; Lisa Benjamin, both of San Jose State University, San Jose, CA
- **CY 3021**
The Push for Push-in: The Perspectives of NYC Department of Education OTs on Providing Treatment Sessions in the Classroom
Content Focus: Children & Youth
Shifra Tropper, MS, OTR/L, New York City Department of Education, Queens, NY
Additional Speaker: Steven Seidman, OTR/L, New York City Department of Education, Queens, NY
- ◆ **CY 3022**
Supporting Child and Family Engagement in Outpatient Pediatrics Using the Intentional Relationship Model (IRM)
Content Focus: Children & Youth
Evgenia Popova, MS, OTR/L, University of Illinois at Chicago, Chicago, IL
Additional Speaker: Renee Taylor, PhD, University of Illinois at Chicago, Chicago, IL
Contributing Author: Rikki Ostrowski
- **CY 3023**
Occupation and Early Childhood Power Mobility: An Exploratory Case Study of Family Perspectives Through Participation in Go Baby Go
Content Focus: Children & Youth
Sarah Grinder, MOT, OTR/L, University of Southern Maine, Lewiston, ME
Additional Speaker: Erin Murphy, University of Southern Maine, Lewiston, ME
- **CY 3024**
Effectiveness of Aquatic Therapy on Adolescents With Cerebral Palsy
Content Focus: Children & Youth
Shelby Caulk, Lenoir-Rhyne University, Columbia, SC
Additional Speakers: Catherine Norman; Lesly James, PhD, both of Lenoir-Rhyne University, Columbia, SC
- **CY 3025**
Barn Buddies: Outcomes of an Animal-Assisted Intervention (AAI) Program on Social Participation of Children With Intellectual and Developmental Disabilities
Content Focus: Children & Youth
Joelle Ruggeri, Duquesne University, Pittsburgh, PA
- **CY 3026**
Developing a Classroom Yoga Program To Influence Psychological and Physical Health for Elementary School Children
Content Focus: Children & Youth
Michele Bartlett, OTD, OTR/L, Baltimore County Public Schools, Baltimore, MD
- **CY 3027**
Parent Practitioner Partnering: Collaborating With Families of Children With Developmental Disabilities for Ongoing Family-Centered Care (FCC)
Content Focus: Children & Youth
Daniella Soba, OTR/L, Montefiore Medical Center, Bronx, NY
Additional Speakers: Elizabeth Ridgway, OTD, OTR, C/NDT; Timothy Conly, OTR; Carol Terilli, DPT, PT, all of Montefiore Medical Center - Albert Einstein College of Medicine, Bronx, NY
Contributing Author: Kadine Walfall, DPT, PT, PCS, C/NDT
- ◆ **DD 3001**
Creating an Inclusive Museum Experience: Supporting Personnel To Support Patrons
Content Focus: Developmental Disabilities
Emily Schulze, OTD, OTR/L, University of Southern California, Los Angeles, CA
Additional Speakers: Emily Ochi, OTD, OTR/L; Linsey Smith, OTD, OTR/L, both of University of Southern California, Los Angeles, CA
- **DD 3002**
The Effect of Hippotherapy on Balance in Individuals With Intellectual Disabilities
Content Focus: Developmental Disabilities
Phil Esposito, PhD, Texas Christian University, Fort Worth, TX
Additional Speaker: Paige Browning, Texas Christian University, Fort Worth, TX
- ◆ **DD 3003**
Research Considerations for the Development of Occupation-Centered Interventions for Target Populations: Single-Case Changing Criterion Designs
Content Focus: Developmental Disabilities
Abigail Carroll, MS, OTR/L, University of North Carolina at Chapel Hill, Chapel Hill, NC
- ◆ **DD 3004**
A Retrospective Study of Factors Associated With the Successful Completion of a New Driver Training Program
Content Focus: Developmental Disabilities
Lori Breeden, EdD, OTR, University of Indianapolis, Indianapolis, IN
Additional Speakers: Savanah Wagner; Liz Palmer; Megan Kraft; Mindy Delph, all of University of Indianapolis, Indianapolis, IN
Contributing Author: Hannah Patton
- **DD 3005**
Barriers and Facilitators to Positive Primary-Care Health Encounters for Adults With ASD
Content Focus: Developmental Disabilities
Leah Stein Duker, PhD, OTR/L, University of Southern California, Los Angeles, CA
Additional Speaker: Beth Pfeiffer, PhD, OTR/L, FAOTA, BCP, Temple University, Philadelphia, PA
Contributing Authors: Hee Kyung Kim, MA, OTR/L; Amber Davidson, MPH
- **DD 3006**
Travel Training for Young Adults With Developmental Disorders: Using Public Transportation To Promote Independence With Community Mobility
Content Focus: Developmental Disabilities
Alora McDonnell, DrOT, University of the Sciences, Philadelphia, PA
Additional Speakers: Sara Benham, OTD, OTR/L, ATP, University of the Sciences, Philadelphia, PA;

Amy Raphael, MS, OTR/L; Catherine Fleming, MOT, OTR/L, both of SEPTA, Philadelphia, PA

■ GP 3001

Universal Design for Learning (UDL) in OT Practice: Facilitating Effective Client Education

Content Focus: General & Professional Issues
Heather Panczykowski, DHS, OTR/L, East Carolina University, Greenville, NC

Additional Speakers: Lynne Murphy, EdD, OTR/L; Victoria Christmas; Whitley Macintyre; Brooke Sudano; Lindsey Fleury, all of East Carolina University, Greenville, NC

■ GP 3002

Hidden History: Mid-Century Artist and OT Advocate Glen Lukens

Content Focus: General & Professional Issues
Mike McNulty, University of Southern California, Los Angeles, CA

■ GP 3003

Telehealth Use, Perceptions, and Competencies of OT Practitioners and Related Service Providers

Content Focus: General & Professional Issues
Paula Costello, OTD, OTR/L, Rush University, Chicago, IL

Additional Speakers: Danielle Morrice; Morgan Stassel; Jordan Thompson, all of Rush University, Chicago, IL

■ GP 3004

Program Development for Informal Caregivers of Children and Youth Affected by Cancer

Content Focus: General & Professional Issues
Julie Abraham, Washington University, St. Louis, MO

Additional Speakers: Tarin Buol; Lauren Milton, OTD, both of Washington University, St. Louis, MO

■ GP 3005

OT/OTA Intraprofessional Collaboration: Examining Opportunities for Personal and Professional Growth

Content Focus: General & Professional Issues
Amy Mahle, MHA, COTA/L, Rowan-Cabarrus Community College, Salisbury, NC

Additional Speaker: Amber Ward, MS, OTR/L, FAOTA, BCP, ATP/SMS, Atrium Health, Charlotte, NC

■ GP 3006

OT Beyond the Clinic: Disability Rights and Resources Toolkit for OT Practitioners To Support Community Integration for People With Disabilities

Content Focus: General & Professional Issues
Danbi Lee, PhD, OTR/L, University of Washington, Seattle, WA

Additional Speakers: Jenna Heffron, PhD, OTR/L, Ithaca College, Ithaca, NY; Laura VanPuymbrouck, PhD, OTR/L, Rush University and Medical Center, Chicago, IL; Lisa Mahaffey,

PhD, OTR/L, FAOTA, Midwestern University, Downers Grove, IL; Kimberly The, MS, OTR/L; Jacqueline Beck, MS, OTR/L; Elizabeth Harrison, OTD, OTR/L, all of University of Illinois at Chicago, Chicago, IL

Contributing Author: Alisa Sheth, MS, OTR/L

◆ GP 3007

From Clinicians to Entrepreneurs: Lessons Learned From Starting a New Business From Scratch

Content Focus: General & Professional Issues
Mara Podvey, PhD, OTR, Seton Hall University, South Orange, NJ

Additional Speaker: Lee Ann Kern, OTR, Maternal Insights, LLC, Morristown, NJ

■ GP 3008

OT and Health Literacy: Current Practices and Recommended Actions

Content Focus: General & Professional Issues
Kay Graham, PhD, OTR/L, Brenau University, Gainesville, GA

Additional Speaker: Chris Galati, OTR/L, Mease Countryside Hospital, Safety Harbor, FL

Contributing Authors: Haley Fain; Brittany Castillo; Katie Sutcliffe

■ GP 3009

The Environment Component in the Updated Model of Human Occupation: Transformation and Practical Tools

Content Focus: General & Professional Issues
Gail Fisher, PhD, OTR/L, FAOTA, University of Illinois at Chicago, Chicago, IL

Contributing Authors: Sue Parkinson, BSc/OT; Lena Haglund, PhD, MScOT, OT (Reg)

■ GP 3010

Developing Hidden Collections: An Archive From Rood To Clark

Content Focus: General & Professional Issues
Christine Peters, PhD, OTR/L, FAOTA, University of Southern California, Los Angeles, CA

Additional Speaker: Krystal Messer, MA, MLIS, Los Angeles Public Library, Los Angeles, CA

■ GP 3011

Do You Have True Grit? Learn To Increase Your Grit and Develop a Growth Mindset To Battle Burnout and Achieve Career Success

Content Focus: General & Professional Issues
Angela Landauer, OTR/L, CLT, CHT, Aegis Therapies, Fremont, NE

Additional Speaker: Amy Nelson, OTD, OTR/L, University of South Dakota, Vermillion, SD

■ GP 3012

What's the Buzz? How To Advance Practice Through Utilization of Trauma-Informed Care (TIC)

Content Focus: General & Professional Issues
Amy Lynch, PhD, OTR/L, Temple University / Children's Hospital of Philadelphia, Philadelphia, PA

Additional Speakers: Lisa Tekell, OTD, OTR/L,

Independent, Mediapolis, IA; Rachel Ashcraft, OTR/L, Foster the Future Alabama, Child's Play Therapy Center, Birmingham, AL

◆ GP 3013

The Utilization and Perceived Value of OT Models in the US

Content Focus: General & Professional Issues
Rhonda Davis-Cheshire, OTD, OTR/L, Kettering College, Kettering, OH

Contributing Authors: Melanie Bittles; Kailey Davis; Lindsay Drumm; Sydney Neal; Emma Norris; Christina Prezzia; Colleen Whalen

■ HCH 3001

Domestic Violence and Health Impacts: Why Not OT?

Content Focus: Home & Community Health
Heather Javaherian, OTD, OTR/L, Loma Linda University, Loma Linda, CA

■ HCH 3002

Homelessness in America: Taking a Closer Look at What OT Can Contribute

Content Focus: Home & Community Health
John Rider, Touro University Nevada, Henderson, NV

Additional Speakers: Alex Chevez; Anai Guardado; Teale Jones; Ayesha Apique; Jordan Sambrano; Tara Owens; Erin Boyce; Ryan Elder, all of Touro University Nevada, Henderson, NV

Contributing Author: Brittany Dluzneiski

■ HCH 3003

The Case for ACE in OT Practice: Why the Adverse Childhood Experiences (ACEs) Are So Critical in Primary Care

Content Focus: Home & Community Health
Kerrie Ramsdell, MS, LOTR, LSU Health Sciences Center, New Orleans, LA

Additional Speaker: Magdalena Roberts, LOTR, Ochsner Health, New Orleans, LA

★ HCH 3004

Art Museum and OT Partnerships: Opportunities for Research, Teaching, and Service

Content Focus: Home & Community Health
Susan Coppola, OTD, OT/L, FAOTA, University of North Carolina at Chapel Hill, Chapel Hill, NC

Additional Speakers: Carolyn Allmendinger, PhD; Jenny Marvel, both of Ackland Art Museum, Chapel Hill, NC; Karen Edwards, MS, Chapel Hill, NC; Ailse O'Neil, MS, OTR/L, Therapeutic Solutions, Raleigh, NC; April Sawyer, MA, Chapel Hill, NC

OCCUPATIONAL THERAPY TENURE TRACK FACULTY POSITION

Arkansas State University's Department of Occupational Therapy in the College of Nursing and Health Professions invites applications for a 9-month tenure-track faculty appointment to begin immediately. The Department of Occupational Therapy at Arkansas State University includes both accredited entry-level Occupational Therapy Doctoral (OTD) program and Occupational Therapy Assistant (OTA) programs. The Assistant/Associate Professor's primary responsibility is

to deliver instruction, carry out research, perform service, and mentor student research in the OTD program.

We gladly receive applications from candidates with the following credentials and experience: Doctoral degree required. Research doctorate preferred. (PhD, EdD, ScD). Record of teaching effectiveness. Expertise in research, population health, pediatrics,

mental health and/or community programming preferred. Ability to facilitate faculty mentored student research. Minimum of three years clinical experience. NBCOT certified and eligible for licensure as an Occupational Therapist in Arkansas.

Review of applications begins immediately and will continue until the position is filled. ASU has a vibrant campus life including sports, theatre, art, music, and more. Jonesboro, Arkansas is a city of 70,000 located one hour from Memphis, TN, two hours from Little Rock, AR, and four hours from St. Louis, MO and Nashville, TN. Come be a part of the AState family and build your legacy in our exciting new programs.

While at the conference, text Dr. Christine Wright at 502-889-6171 to set up a meet and greet or send an email to cwright@astate.edu.

CPG-8623

- **HCH 3005**
Tomorrow's Tools for Today's OT
Content Focus: Home & Community Health
Alexander Knoll, Ability App, Post Falls, ID
Additional Speaker: Hannah Munro, Belmont University, Nashville, TN
- ◆ **HCH 3006**
The INSPIRE Model for Community Integration
Content Focus: Home & Community Health
Michelle Lazar, OTD(c), OTR/L, Raleigh, NC
- ◆ **HCH 3007**
Cohealth Aged Care Hub Coordinated Multidisciplinary Care and Rapid Response Service for Vulnerable Aged Clients in the Primary-Care Setting
Content Focus: Home & Community Health
Marisa Crowe, MOT, Cohealth, Melbourne, Australia
- ◆ **HCH 3008**
Experiences of Voters With Disabilities in Michigan
Content Focus: Home & Community Health
Jennifer Summers, OTD, Grand Valley State University, Grand Rapids, MI
Additional Speakers: Amy Bartkus; Hannah Schweikart; Hannah Casselman; Monica Powers, all of Grand Valley State University, Grand Rapids, MI
Faculty Advisors: Cassandra Wolf, LLMSW; Cynthia Grapczynski, EdD
- ◆ **MH 3001**
Living a Full Life
Content Focus: Mental Health
Grace Cho, Dominican College, Orangeburg, NY
Additional Speakers: Kerry Foley; Colleen McGuire, COTA; Samantha Weinstein, CTRS, all of Dominican College, Orangeburg, NY
Contributing Authors: Marge Boyd, PhD, OTR/L; Jan Garbarini, PhD, OTR/L
- **MH 3002**
Addressing Occupational Deprivation at Safe Haven: A Supportive Housing Program for Homeless Men With Severe Mental Illness
Content Focus: Mental Health
Hillary Floyd, Birmingham, AL
Additional Speakers: Meredith McDonald; Chandler Rice; Alyse Miller; Adam Hardy, all of Birmingham, AL
- ◆ **MH 3003**
Sense of Self: Implementing a Sensory-Based Program To Improve Self-Regulation for Veterans With Mental Illness
Content Focus: Mental Health
Nikki Yeckel, Duquesne University, Pittsburgh, PA
Contributing Author: Amy Mattila, PhD, OTR/L
- ◆ **MH 3004**
Health Management & Maintenance for the Homeless (HMMH): A Shelter Program To Improve Health-Related Quality of Life
Content Focus: Mental Health
Quinn Tyminski, OTD, OTR/L, Washington University, St. Louis, MO
Additional Speaker: Ronald Drummond, Washington University, St. Louis, MO
- **MH 3005**
Practice-Based Strategies for Effective Music-Making Interventions
Content Focus: Mental Health
James Whiton, MOT, OTR/L, Raymond G. Murphy VAMC, Albuquerque, NM
Contributing Authors: Joanna Cosbey, PhD, OTR/L; L. Parham, PhD, OTR/L, FAOTA
- ◆ **MH 3006**
Preparation for Occupation Upon Community Re-Entry for Individuals Who Have Been Previously Incarcerated: A Qualitative Inquiry
Content Focus: Mental Health
Francine Seruya, PhD, OTR/L, Mercy College, Dobbs Ferry, NY
Additional Speaker: Betsey Smith, PhD, OTR/L, Quinnipiac University, Hamden, CT
Contributing Authors: Alyson Caron, MOT; Patricia Bailey, MOT; Alexandra DeGiacomo, MOT; Neal Pyne, MOT
- **MH 3007**
What Is Trichotillomania: The Lived Experience
Content Focus: Mental Health
Litzzary Benavides, University of Texas Rio Grande Valley, Edinburg, TX
Additional Speaker: John Luna, OTD, OTR/L, University of Texas Rio Grande Valley, Edinburg, TX
- **MH 3008**
The Role of OT in Prevention and Treatment of Addictive and Social Behavior in eSport Players
Content Focus: Mental Health
Melanie Austin, DOT, New York Institute of Technology, Old Westbury, NY
- ◆ **MH 3009**
Supporting Meaningful Social Participation for Homeless and Recently Housed Individuals With Mental Illness via Dungeons and Dragons Game Play
Content Focus: Mental Health
Lee Westover, MS, OTR/L, Project Renewal Inc, New York, NY
- ◆ **MH 3010**
Role Adjustment, Mental Health, and Neonatal Intensive Care Unit (NICU) Experiences of Mothers
Content Focus: Mental Health
MacKenzie Kelley, St. Ambrose University, Davenport, IA
Additional Speaker: Julie Jones, OTD, OTR/L, St. Ambrose University, Davenport, IA
- ◆ **MH 3011**
Addressing Chronic Homelessness & Mental and Behavioral Health Needs in the Community: Collaborative Level II Fieldwork and Doctoral Experiential Programming
Content Focus: Mental Health
Tina DeAngelis, EdD, OTR/L, Thomas Jefferson University, Philadelphia, PA
Additional Speakers: Josephine Beker; Rebecca Brown; Jennifer Merz; Jonette Ishmael; Cerissa Zenor-Clark, all of Thomas Jefferson University, Philadelphia, PA
- ◆ **MH 3012**
The Neuroscience of Social Rejection: Occupational Therapy's Role in Enhancing Social Connectedness.
Content Focus: Mental Health
Melinda Cozzolino, OTD, OTR/L, MS, CRC, BCN, Ithaca College, Ithaca, NY
Additional Speaker: Jill Maglio, MS, OTR/L, Holistic Circus Therapy/CircusAid, Roseland, NJ
- **PA 3001**
Social Isolation Risk Factors Among Community-Dwelling Older Adults: Perceptions of OT Practitioners in Skilled-Nursing Facilities (SNFs)
Content Focus: Productive Aging
Allissa Smith, OTD, OTR/L, SNF, Saginaw, MI
Contributing Author: Barbara Nadeau, PhD, OTR/L
- ◆ **PA 3002**
Dementia and Fall Risk Management: An Interprofessional, Value-Based Approach
Content Focus: Productive Aging
Diane Dismukes, OTR, Genesis Rehab Services, Kennett Square, PA
Additional Speakers: Alyssa Thrush, DPT, GCS, CEEAA; Jeanne Copeland, MS, CCC-SLP, both of Genesis Rehab Services, Kennett Square, PA
- **PA 3003**
Decreasing Loneliness in Older Adults: A Scoping Review of OT Interventions
Content Focus: Productive Aging
Lynne Umbarger, PhD, OTR/L, Emory & Henry College, Marion, VA
Additional Speakers: Teri Gilley, MS, OTR/L, BCP; Abbey Abraham; Prade Cockrell, all of Emory & Henry College, Marion, VA
Contributing Authors: Meg Rush; Danielle Stafford; Ava Stephens; Katlyn Wilson
- **PA 3004**
A Walk in the Park: The Lived Experience of Parkinson's Disease (PD) and the Role of Lifestyle Redesign® OT in Addressing Unmet Needs
Content Focus: Productive Aging
Kathleen Newhall, OTD, OTR/L, USC Occupational Therapy Faculty Practice, Los Angeles, CA
Additional Speaker: James Elyea, History for Hire LLC, North Hollywood, CA
- **PA 3005**
Sexuality as an ADL
Content Focus: Productive Aging
Kate Burke, OTR/L, Southcoast Hospitals Group, Fall River, MA
- **PA 3006**
Participants' Perceptions of a Community-Based Dance Program
Content Focus: Productive Aging
Megan Bewernitz, PhD, OTR/L, Jacksonville University, Jacksonville, FL
Contributing Author: Kirsten Hizer
- ◆ **RD 3001**
A Newly Developed mCIMT Protocol With a Home Activity Program (HAP) To Achieve Successful Outcomes in Poststroke Patients in the Outpatient Setting
Content Focus: Rehabilitation & Disability
Jennifer Freking, OTR/L, NYU Langone Health, New York, NY
Additional Speaker: Claribell Bayona, OTD, OTR/L, CSRS, NYU Langone Health, New York, NY
- ◆ **RD 3002**
A Conceptual Framework of Self-Management After Acute Musculoskeletal Hand Injury
Content Focus: Rehabilitation & Disability
Brocha Stern, MOT, OTR/L, CHT, New York University, New York, NY
- ◆ **RD 3003**
OT Intervention With Diffuse Traumatic Brain Injury
Content Focus: Rehabilitation & Disability
Krista Latimore, MOT, OTR/L, TIRR Memorial Hermann, Houston, TX
Contributing Author: Carly Thom, OTR, PhD
- ◆ **RD 3004**
Assessing Neglect in Acute Care Using the Kessler Foundation Neglect Assessment Process (KF-NAP)
Content Focus: Rehabilitation & Disability
Danielle Elfand, MS, OTR/L, Good Shepherd Penn Partners (Hospital of the University of Pennsylvania), Philadelphia, PA
Additional Speaker: Erica Jaskol, Good Shepherd Penn Partners (Hospital of the University of Pennsylvania), Philadelphia, PA

- ◆ RD 3005
A Pilot Survey of the Use of the iPad During Intervention With Adult Clients
Content Focus: Rehabilitation & Disability
Becky Bernhardt, OTD, OTR/L, C/NDT, The Sage Colleges, Troy, NY
- RD 3006
Sexual Wellness and Oncology: Strategies for General Practice
Content Focus: Rehabilitation & Disability
Lauren Robins, OTD, OTR/L, CLT, Nebraska Cancer Specialists, Omaha, NE
- RD 3007
The Effects of Guide-Dog Use on Occupational Performance: A Qualitative Study
Content Focus: Rehabilitation & Disability
Lauren Reightler, Ithaca College, Ithaca, NY
Additional Speakers: Diane Long, EdD, MOTR/L, Ithaca College, Ithaca, NY; Christine Johnson, MOT, OTR/L, Lenoir-Rhyne University, Hickory, NC
- RD 3008
Spanish for Mexico Version of the Disability of Arm, Shoulder, and Hand (DASH) Questionnaire: A Cross-Cultural Adaptation
Content Focus: Rehabilitation & Disability
Alina VanRuff, Northern Arizona University, Phoenix, AZ
Additional Speakers: Joseph Sanchez; Cynthia Ivy, OTD, OTR/L, both of Northern Arizona University, Phoenix, AZ; Gretchen Bachman, OTD, OTR/L, Bachman Performance Therapy, Phoenix, AZ
- RD 3009
Implementing an Educational Webinar To Promote OT Services for Individuals With Multiple Sclerosis (MS)
Content Focus: Rehabilitation & Disability
Andrew Love, University of Washington, Seattle, WA
Additional Speakers: Emily Finch; Victoria Ito; Anthony Hale, all of University of Washington, Seattle, WA
Contributing Authors: Kevin Alschuler, PhD; Gloria Hou, MD; Jean Grantham, OTR/L; Peter Rigby, MPH, PT
Faculty Advisor: Janet Powell, OTR/L, FAOTA
- ◆ RD 3010
The Role of OT in an Acute-Care Transition Home Program for Older Adults At Risk for Readmission on a General Medicine Service
Content Focus: Rehabilitation & Disability
Meredith Antanavage, MOT, OTR/L, Good Shepherd Penn Partners at the Hospital of the University of Pennsylvania, Philadelphia, PA
Additional Speaker: Malarie Molinari, MOT, OTR/L, Good Shepherd Penn Partners at the Hospital of the University of Pennsylvania, Philadelphia, PA
- ◆ RD 3011
Clarifying Complex Regional Pain Syndrome (CRPS) Using a Multidisciplinary Approach
Content Focus: Rehabilitation & Disability
Megan Driscoll, MOT, OTR/L, UPMC Centers for Rehab Services, Pittsburgh, PA
Additional Speakers: Paula Breuer, PT, UPMC Centers for Rehab Services, Pittsburgh, PA; Michael Turnwald, DPT, PT, Ohio State Medical Center, Columbus, OH
- ◆ RD 3012
Upper-Extremity Reaction Speed: Comparing Table-Top Buttons and Mechanical Hand Controls Using the RT-2S Brake Reaction Timer
Content Focus: Rehabilitation & Disability
Kandy Salter, OTD, OTR/L, University of Arkansas and University of Arkansas for Medical Sciences, Fayetteville, AR
- RD 3013
Developing a New Mobile Arm Support (MAS), OT+Me, Through an Interprofessional Collaboration: Prototype Stage
Content Focus: Rehabilitation & Disability
Salvador Bondoc, Quinnipiac University, Hamden, CT
Additional Speakers: Meagan O'Connor; Emma Johnson; Jacqueline Cohen, all of Quinnipiac University, Hamden, CT
- RD 3014
Nutrition as Part of the Multifaceted Treatment Strategy for Traumatic Brain Injury (TBI): Reducing Inflammation and Supporting Neuronal Energy
Content Focus: Rehabilitation & Disability
Elisabeth Wilson, JD, OT/L, Feed a Brain LLC, The Colony, TX
Additional Speaker: Emilie Klingman, MOT, OTR, Children's Health System of Texas, Dallas, TX
- ◆ RD 3015
Improving Competence and Carryover of Evidence-Based Interventions: A Program Evaluation of a Group Skills Lab in Outpatient Hand Therapy
Content Focus: Rehabilitation & Disability
Andrea Garcia, OTD, OTR/L, Kessler Rehabilitation Center, Howell, NJ
- RD 3016
It Takes a Village: A Sustainable Interdisciplinary Approach to Burn Care in a Third-World Country
Content Focus: Rehabilitation & Disability
Meghan Lewis, OTR/L, University of Virginia Medical Center, Charlottesville, VA
- RD 3017
Addressing Sexuality With Individuals With Spinal-Cord Injuries (SCI): A Dialogue Among Providers, Clients, and Partner
Content Focus: Rehabilitation & Disability
Carleigh Ladden-Stirling, OTD, OTR/L, Brooks Rehabilitation, Jacksonville, FL
Contributing Author: Allison Ellington, OTD, OTR/L
- ◆ RD 3018
Clinical and Nondclinical Factors That Predict Discharge Disposition After a Fall: Considerations for OT in Early Discharge Planning
Content Focus: Rehabilitation & Disability
Patricia Gentile, DPS, OTR/L, New York University, New York, NY
Contributing Authors: Melissa James, PhD; R. Robitsek, PhD; Syed Saghir, MD; Marylin Ramos, MS, PT; Frances Perez, LMSW
- RD 3019
The OT's Role From Heart Failure to Heart Transplant
Content Focus: Rehabilitation & Disability
Heather Zucker, MS, OTR/L, New York University Langone Health, New York, NY
Additional Speaker: Alyssa Gartenberg, MS, OTR/L, New York University, Langone Health, New York City, NY
- RD 3020
Multidimensional Approach to Evaluating and Addressing Financial Management Needs in Chronic TBI Patients
Content Focus: Rehabilitation & Disability
Alison Cogan, PhD, OTR/L, Washington DC VA Medical Center, Washington, DC
Additional Speaker: Andrea Meehan, MS, OTR/L, Washington DC VA Medical Center, Washington, DC
- Research 3001
Youth Suicide: Examining Pediatric OT Practitioner Knowledge, Comfort, and Training Needs
Content Focus: Basic Research
Anne Kirby, PhD, OTR/L, University of Utah, Salt Lake City, UT
Contributing Authors: Alexandra Terrill, PhD; Jarrett Henderson
- Research 3002
The Relationship Between Sensory Processing Differences and Parental Stress in Preschool-Age Children With Behavioral Concerns
Content Focus: Basic Research
Kristina Daily, MSOT, OTR/L, Children's Health, Dallas, TX
Contributing Authors: Alexis Clyde, PhD; Brandon Oscarson, MS
- Research 3003
Enhancing Collaboration Regarding Long-Term Therapy Planning for Children With Chronic Conditions Using Participatory Action Research (PAR)
Content Focus: Basic Research
Victoria McQuiddy, MHS, OTR/L, University of Cincinnati, Cincinnati, OH
Contributing Authors: Kristin Winston; Sonia Kay, PhD, OTR/L; Terriane Jones
- Research 3004
Factors Influencing Comfort of OT Practitioners in Addressing Puberty in Adolescents With Autism Spectrum Disorder (ASD)
Content Focus: Basic Research
Sydney Larson, University of North Dakota, Grand Forks, ND
Additional Speakers: Kelsey Hemberger; Sarah Nielsen, PhD, OTR/L, both of University of North Dakota, Grand Forks, ND
Contributing Author: Marilyn Klug, PhD
- Research 3005
One Is the Loneliest Number: Factors That Affect Depression in Homebound Adults
Content Focus: Basic Research
Alissia Garabrant, MS, OTR, Indiana University Health, Bloomington, IN
- ◆ Research 3006
Medication Management in a Home Healthcare OT Practice
Content Focus: Basic Research
Julie Blum, DHS, OTR/L, Boca Raton Regional Hospital, Boca Raton, FL
Additional Speakers: Jennifer Fogo, PhD, OTR, University of Indianapolis, Indianapolis, IN; Judith Malek-Ismael, DHS, OTR/L, Radford University, Radford, VA
- Research 3007
Activities of Daily Living (ADL) Strategies to Age in Place
Content Focus: Basic Research
Kathleen Foley, PhD, OTR/L, FAOTA, Brenau University, Norcross, GA
Additional Speakers: Jamie Gentry; Tralisa Myers; Lindsay Rankin; Kristin Shepard, all of Brenau University, Norcross, GA
- ◆ Research 3008
Spirituality and Well-Being in the Daily Lives of African American Women
Content Focus: Basic Research
Clarissa Saunders-Newton, PhD, University of Southern California, Los Angeles, CA

- **Research 3009**
Measuring Stakeholder Engagement in Research: A Review of the Evidence
Content Focus: Basic Research
Jenny Martinez, OTD, OTR/L, BCG, University of Southern California, Los Angeles, CA
Contributing Authors: Carin Wong, MS; Karin Saric, MLIS; Dawn Clayton Bieber, OTR/L; Bonita Perry, PhD; Natalie Leland, PhD, OTR/L, FAOTA, BCG
- ◆ **Research 3010**
Participation and Life Satisfaction Among Women With Chronic Fatigue Syndrome (CFS)
Content Focus: Basic Research
Michal Avrech Bar, PhD, Sackler Faculty of Medicine, Tel Aviv University, Tel Aviv, Israel
Contributing Authors: Tami Bar-Shalita, PhD; Morit Rosenberg, MScOT; Galia Rahav, MD
- **Research 3011**
Experiences of LGBTQ College Students: Identity, Health, and Participation
Content Focus: Basic Research
Steven San, DrOT, University of the Sciences, Philadelphia, PA
Contributing Author: Adele Breen-Franklin, OTD, JD, OTR/L
- ◆ **Research 3012**
Exploring Relationships Between GI Dysfunction, Sensory Processing, and Parenting Perceptions of Daily Occupations
Content Focus: Basic Research
Ann-Marie Murphy, OTD, OTR/L, Hillsborough, NH
Additional Speaker: Amy Lynch, PhD, OTR/L, SCFES, Temple University, Philadelphia, PA
Contributing Author: Katherine Bevans, PhD
- **Research 3013**
An Exploratory Study of the Lived Experience of Individuals With Functional Movement Disorder (FMD)
Content Focus: Basic Research
Stephanie Zuba-Bates, OTD, OTR/L, Chicago State University, Chicago, IL
Contributing Authors: Perla Serrano; Peggy Pareti; Alma Lopez; Fatimah Chaudhary; Kassi Cambron; Erika Banks
- ◆ **Research 3014**
Health Outcomes of Special Olympic Athletes as Compared to Nonathletes
Content Focus: Health Services Research
Karla Ausderau, PhD, OTR/L, University of Wisconsin - Madison, Madison, WI
Additional Speakers: Brittany St. John, OTR/L; Elisabeth Hladik; Holly Romaniak; Muhammad Al-Heizan, OTR/L, all of University of Wisconsin - Madison, Madison, WI
- ◆ **Research 3015**
Family Impact of Autism in a Racially and Ethnically Diverse Sample: Findings From the National Survey of Children With Special Healthcare Needs
Content Focus: Health Services Research
Teal Benevides, PhD, OTR/L, Augusta University, Augusta, GA
Contributing Authors: Jiwon Lee, PhD; Jessica Franks; Nonye Nwosu
- ◆ **Research 3016**
Content Validity of the Israeli Version of Lifestyle Redesign® (LR) Program: Practitioners and Consumers Survey
Content Focus: Prevention and Intervention
Yafit Gilboa, The Hebrew University, Jerusalem, Israel
Contributing Authors: Yael Safra; Aviva Beit Yosef; Talia Maeir; Tamar Wechsler
- ◆ **Research 3017**
Efficacy of Myofascial Release
Content Focus: Prevention and Intervention
Sheryl Zylstra, DOT, OTR/L, University of Puget Sound, Tacoma, WA
Additional Speakers: Tiffany Farley; Michelle Chait; Erin Eaton; George Tomlin, PhD, OTR/L, FAOTA, all of University of Puget Sound, Tacoma, WA
- ◆ **Research 3018**
Combined Use of Transcranial Direct Current Stimulation (tDCS) and Mirror Therapy for Reduction of Phantom Limb Pain: A Case Study
Content Focus: Prevention and Intervention
Anna Boone, PhD, OTR/L, CBIS, University of Missouri, Columbia, MO
Contributing Author: Scott Frey
- ◆ **Research 3019**
Development of a Consensus-Based OT Treatment Template for Veterans With Combat-Related Posttraumatic Stress Disorder (PTSD)
Content Focus: Prevention and Intervention
Steven Gerardi, PhD, OTR, The University of St. Augustine, Austin, TX
- ◆ **Research 3020**
Evidence To Support the Older Adult's Driving and Community Mobility Through the Use of GPS
Content Focus: Prevention and Intervention
Anne Dickerson, PhD, OTR/L, FAOTA, SCDCM, East Carolina University, Greenville, NC
- **Research 3021**
Who Is Getting Lost? A Descriptive Study of Older Adults With Cognitive Loss
Content Focus: Prevention and Intervention
Patricia Schaber, PhD, OTR/L, FAOTA, University of Minnesota, Minneapolis, MN
- **Research 3022**
The Impact of the Use of Ceramics on OT and PT Graduate-Student Stress
Content Focus: Translational Research
Jewell Dickson, OTD, OTR/L, ATP, Alabama State University, Montgomery, AL
Additional Speakers: Abigail Alvarez; Chelsea DeJesus; Naureen Jooma, all of Alabama State University, Montgomery, AL
Contributing Author: Cindy LaPorte, PhD, PT
- ◆ **Research 3023**
Therapeutic Riding and Attention Deficit Hyperactivity Disorder (ADHD): Effect on Executive Function and Participation
Content Focus: Translational Research
Yafit Gilboa, PhD, OT, The Hebrew University of Jerusalem, Jerusalem, Israel
Contributing Author: Anne Helmer, OT
- ◆ **Research 3024**
Increasing Self-Regulation for ADL Independence in Children: Feasibility Study and Coregulation Curriculum Description
Content Focus: Translational Research
Michelle Suarez, PhD, Western Michigan University, Kalamazoo, MI
Additional Speakers: Ben Atchison, PhD, Kalamazoo, MI; Elsie Bush, Western Michigan University, Kalamazoo, MI
- **Research 3025**
A Wellness Tool for Caregivers of Children With Autism Spectrum Disorder: Assessing Usability of the 5Minutes4Myself Companion App
Content Focus: Translational Research
Jenna Sherman, University of Wisconsin-Madison, Madison, WI
Additional Speakers: Elizabeth Larson; John Newlon; McKenzie Rowley, all of University of Wisconsin-Madison, Madison, WI
- **Research 3026**
An Exploratory Study on Facilitators and Barriers to Aging in Place (AIP) by Seniors in New England
Content Focus: Translational Research
Mackenzie Macuch, University of New Hampshire, Durham, NH
Contributing Authors: Sajay Arthanat, PhD, OTR/L, ATP; John Wilcox, OTD, OTR/L, CAPS
- ◆ **Research 3027**
Effects of the Alert Program® on Communication, Social Interaction, and Occupational Performance in Adults With Developmental Disabilities
Content Focus: Translational Research
Jennifer Allison, OTD, OTR/L, Brenau University, Gainesville, GA
Additional Speakers: Mary Shotwell, PhD, OT/L, FAOTA, University of St. Augustine, St. Augustine, FL; Benjamin Keeling, MS, OTR/L; Robert Simon, MS, OTR/L, both of Brenau University, Gainesville, GA
- ◆ **Research 3028**
Teaching Complex Content in OT Education: Using the Multimedia Principle of Pretraining To Foster Meaningful Learning
Content Focus: Translational Research
Melisa Kaye, EdD, University of San Francisco, San Francisco, CA
- ◆ **Research 3029**
Promoting Family-Centered Care (FCC): An Intervention Effectiveness Study of a Provider Training
Content Focus: Translational Research
Liat Gafni Lachter, OTD, OTR/L, University of Haifa, Haifa, Israel
Contributing Authors: Naomi Josman, PhD, OTR; Ayelet Ben Sasson, ScD, OTR
- **Research 3030**
Breaking the Pain Cycle: A Comprehensive Multidisciplinary Approach to Chronic Pain Management
Content Focus: Translational Research
Megan Colletti, MS, OTR/L, Pain Consultants of East Tennessee, Knoxville, TN
Additional Speaker: David Levine, PhD, DPT, PT, FAPTA, CCRP, University of Tennessee at Chattanooga, Chattanooga, TN
Contributing Authors: Gregory Heath, PhD; James Choo, MD; Ted Jones, PhD; Thaddeus Mackiewicz, DPT
- ◆ **Research 3031**
Participation in Advocacy-Related Occupations Among People With Disabilities: Assessing Program Outcomes of an Advocacy Workshop
Content Focus: Translational Research
Audrey Tarbutton, Grand Valley State University, Grand Rapids, MI
Additional Speakers: Rachel Bendewald; Stefanie Austin, both of Grand Valley State University, Grand Rapids, MI
Contributing Authors: Jennifer Summers, OTD, OTR/L; Hayley Monforte

◆ Research 3032

Measuring the Effectiveness of External Lumbar Drain (ELD) Trials on Functional Outcomes Evidenced by OT Assessments

Content Focus: Translational Research
Kaylynn Michael, OTD, Kettering College, Kettering, OH
Faculty Advisor: Danielle McPeck, OTD, OTR/L

◆ Research 3033

Effective Treatment for Pediatric Feeding Difficulties: Multimodal Approach Compared to Sensory Integration Intervention

Content Focus: Translational Research
Carolyn Murphy, OTD, LOTR, University of Louisiana Monroe, Monroe, LA
Additional Speakers: Nicole Byrd, MOTR/L; Sydney Bordelon, MOTR/L, both of University of Louisiana Monroe, Monroe, LA
Contributing Authors: Seth Hilburn, MOTR/L; Jacqueline Henderson, MOTR/L; Stephanie Razon, MOTR/L

◆ Research 3034

Collaborative Parent Coaching: An Alternative Handwriting Intervention Model for Kindergarten Students

Content Focus: Translational Research
Cindy Poole, OTD, OTR/L, University of Tennessee-Chattanooga, Chattanooga, TN

◆ Research 3035

Preliminary Results of a Randomized Controlled Trial (RCT) Comparing Task-Based and Exercise-Based Mirror Therapy (MT)

Content Focus: Translational Research
Nakisha Gutierrez, OTD, MGH Institute of Health Professions, Boston, MA
Additional Speaker: Mary Hildebrand, OTD, OTR/L, MGH Institute of Health Professions, Boston, MA
Contributing Author: Cora Finley, OTD, OTR/L

■ Research 3036

Current Evidence and Topic Trends in OT Focused on Military Service Members and Veterans: A Scoping Review

Content Focus: Translational Research
Amy Carroll, MS, OTR/L, University of North Carolina at Chapel Hill, Chapel Hill, NC

■ Research 3037

Impact of Instrumental Activities of Daily Living (IADL) Group on Perceived Quality of Life and Community Integration for People With Aphasia

Content Focus: Translational Research
Lynne Murphy, EdD, OTR/L, East Carolina University, Greenville, NC
Additional Speakers: Lorelei Feeny; Danielle Matos, both of East Carolina University, Greenville, NC
Contributing Authors: Nicole Falkenstein; Hanna Terry

◆ Research 3038

A Multiple Baseline Design Study To Study the Effectiveness of OT-SI Using an Intensive Intervention Model

Content Focus: Translational Research
Lauren Andelin, MS, OTR/L, Children's Hospital of Richmond at VCU, Richmond, VA
Additional Speakers: Stacey Reynolds, PhD, OTR/L, FAOTA, Virginia Commonwealth University, Richmond, VA; Allison Wolf, OT/L, Children's Hospital of Richmond at VCU, Petersburg, VA

■ Research 3039

Effectiveness of Video Modeling in Children With Autism Spectrum Disorder (ASD), Pretest-Posttest

Content Focus: Translational Research
Rebecca Hein, Omaha, NE
Additional Speakers: Julia Els; Katelyn O'Brien; Stephanie Anasi; Katelyn Pascuzzi, all of Omaha, NE; Shirley Blanchard, PhD, OTR/L, FAOTA, FHDR, ABDA, Creighton University, Omaha, NE; Emily Bollmann, OTD, OTR/L, Advanced Therapy Solutions, Kids!, Inc, Greenville, SC

◆ Research 3040

Developing Guidelines for OTs Using Electrical Stimulation (ES) for Individuals With Spinal-Cord Injury (SCI)

Content Focus: Translational Research
Timothy Dionne, PhD(C), OTR/L, University at Buffalo, Buffalo, NY
Additional Speaker: James Lenker, PhD, OTR/L, ATP, University at Buffalo, Buffalo, NY

■ Research 3041

Barriers to Implementing Evidence-Based Practice (EBP) Among OTs and PTs

Content Focus: Translational Research
Hashem Abu Tariyah, PhD, OTR, FAOTA, King Saud bin Abdulaziz University for Health Science, Riyadh, Saudi Arabia
Additional Speaker: Turki Aljuhani, MA, OTR, King Saud bin Abdulaziz University for Health Science, Riyadh, Saudi Arabia
Contributing Authors: Mashael Alsogair, OTR; Alsaleh Alaa, OTR

■ Research 3042

Trajectory of Leisure Participation Among Children With Autism Spectrum Disorders From Childhood Through Adolescence

Content Focus: Translational Research
Claudia Hilton, PhD, OTR/L, FAOTA, University of Texas Medical Branch, Galveston, TX
Additional Speakers: Karen Ratcliff, MS, OTR; Ickpyo Hong, PhD, OTR, both of University of Texas Medical Branch, Galveston, TX

◆ Research 3043

Transitional Justice Housing in Forensic Mental Health: Considering Consumer Lived Experience

Content Focus: Translational Research
Clark Heard, OTD, OT Reg (Ont), Southwest Centre for Forensic Mental Health Care, St. Thomas, ON, Canada
Contributing Authors: Jared Scott, MScOT, OT Reg (Ont); Allan Tetzlaff, RN; Heather Lumley

◆ Research 3044

Children's Mealtime Occupations in Diverse Settings: Emphasizing Influential Similarities and Differences Between Home and School

Content Focus: Translational Research
Ashley Mason, PhD, OTR/L, University of Tennessee at Chattanooga, Chattanooga, TN

* Research 3045

The Effect of Independent Robotic Mobility on Infant Cognitive Skills

Content Focus: Translational Research
Carole Dennis, ScD, OT/L, FAOTA, Ithaca College, Ithaca, NY
Contributing Authors: Nancy Rader, PhD; Sharon Stansfield, PhD; Hélène Larin, PhD, PT; Judith Pena-Shaff, PhD

■ Research 3046

Impact of OT Life Skills Training on Adaption Process for Former Refugees

Content Focus: Translational Research
Yda Smith, PhD, University of Utah, Salt Lake City, UT

◆ Research 3047

The Effectiveness of Keyboarding Instruction on Speed, Accuracy, and Technique of Elementary-Age Students

Content Focus: Translational Research
Denise Donica, DHSc, OTR/L, FAOTA, BCP, East Carolina University, Greenville, NC
Additional Speakers: Peter Giroux, PhD, OTR/L, FAOTA, University of Mississippi Medical Center, Jackson, MS; Young Joo Kim, PhD, OTR/L, East Carolina University, Greenville, NC

◆ SIP 3001

The Role of OT in the Eating Disorder Community

Content Focus: Sensory Integration & Processing
Lori Goodrich, OTR/L, C/NDT, OTA The Koomar Center, Newton, MA
Additional Speaker: Teresa May-Benson, ScD, OTR/L, FAOTA, The Spiral Foundation, Newton, MA

◆ SIP 3002

Collaboration: Creating a Sensory-Rich Preschool Classroom

Content Focus: Sensory Integration & Processing
Thea Shukaliak-Neufeld, OTR, CA

◆ SIP 3003

Children With Sensory Processing Difficulties (SPD) and the Quality of Parent-Child Relationships

Content Focus: Sensory Integration & Processing
Emily Hearle, Tufts University, Medford, MA
Additional Speakers: Charlotte Davis; Cara Evans-Janes; Carey Centner; Jaine VanPutten, all of Tufts University, Medford, MA

■ SIP 3004

Program Evaluation of the Impact of Sensory Room Activities on Student Readiness in Muskegon County

Content Focus: Sensory Integration & Processing
Erica Roll, Grand Valley State University, Grand Rapids, MI
Additional Speakers: Emilie Sickles; Olivia DeWeerd; Mary Spyhalski, all of Grand Valley State University, Grand Rapids, MI
Faculty Advisor: Susan Cleghorn, DrOT, OTRL, TRS, CAPS

Download the 2019 Conference App for full session descriptions

For details see Tab 1
Sponsored by

Educational Sessions

Friday, April 5

Farewell Presidential Address

11:45 am–12:30 pm
Convention Center Hall F

For details see page 15

Town Hall Meeting: Opportunities & Issues Facing the Profession

2:00 pm–3:30 pm
Convention Center Hall F

For details see page 15

Eleanor Clarke Slagle Lecture

5:30 pm–6:45 pm
Convention Center Hall F

For details see page 16

SPECIAL EVENT

Fitness Event–PiYo Live!

6:45 AM–7:30 AM
New Orleans Marriott Balcony M
For details see page 14

SPECIAL EVENT

AOTF Breakfast with a Scholar

7:00 AM–9:00 AM
Sheraton New Orleans Napoleon ABC
For details see page 14

SPECIAL EVENT

Screening of *States of Grace*

8:00 AM–10:00 AM
Convention Center Hall F
For details see page 14

Scientific Research Panels

8:00 AM–9:30 AM
Conv Center 388–390

Scientific Research Panel 201A Cognitive and Functional Abilities of Adults Experiencing Homelessness

Content Focus: Assessment/Measurement
Caitlin Synovec, MS, OTR/L, BCMH, Health Care
for the Homeless, Baltimore, MD

Scientific Research Panel 201B Young People's Experiences with Homelessness and Its Influence on Their Daily Lives and Occupational Participation

Content Focus: Basic Research
Emily Simpson, PhD, OTR/L, Midwestern
University, Downers Grove, IL

Contributing Authors: Evan Semmelhack,
MOT, OTR/L; Bridget Coniff, MOT, OTR/L;
Breanna Faber, MOT, OTR/L

Scientific Research Panel 201C Psychosocial Needs of Women Living in Social Housing

Content Focus: Basic Research
Carrie Anne Marshall, PhD, OT Reg. (Ont.),
Western University, London, ON, Canada
Contributing Authors: Carina Tjornstrand, PhD,
OT; Fiona Drake, Med; Emily Downs, MScOT;
Rebecca Eerkes, MSc, OT

8:00 AM–9:30 AM

Short Course 201 Conv Center 260–262 (AOTA) Research Evidence “Driving” the Why & How: OTs Address Driving With Older Adults Across Practice Settings

Content Focus: Rehabilitation & Disability
Anne Dickerson, PhD, OTR/L, FAOTA, FGSA,
SCDCM, East Carolina University, Greenville, NC
Additional Speakers: Brenda Vrkljan, PhD;
Ruheena Sangrara, MSc, OT Reg. (Ont.), both of
McMaster University, Hamilton, ON, Canada; Elin
Schold Davis, OTR/L, FAOTA, CDRS, American
Occupational Therapy Association, Bethesda, MD

8:00 AM–9:30 AM

Short Course 202 Conv Center 267–268 Emergency Room and Hospital Utilization Among Adults With Intellectual and Developmental Disabilities (IDD): OT's Role in Prevention

Content Focus: Developmental Disabilities
Meghan Blaskowitz, DrPH, OTR/L, Duquesne
University, Pittsburgh, PA

8:00 AM–9:30 AM

Short Course 203 Conv Center 271–273

Timing Is Everything: OT in the Postanesthesia Care Unit Following Spine Surgery

Content Focus: Rehabilitation & Disability
Amy Brown, OTR/L, Keck Hospital of USC, Los
Angeles, CA

8:00 AM–9:30 AM

Short Course 204 Conv Center 275–277

Applications of Telehealth in OT Practice: Examples From a VA Medical Center

Content Focus: Rehabilitation & Disability

Alison Cogan, PhD, OTR/L, Washington DC VA
Medical Center, Washington, DC

Additional Speaker: Andrea Meehan, MS,
OTR/L, Washington DC VA Medical Center,
Washington, DC

8:00 AM–9:30 AM

Short Course 205 Conv Center 278–279

Ergonomics: The Office and Beyond

Content Focus: Work & Industry
Marissa Marchioni, OTD, OTR/L, USC
Occupational Therapy Faculty Practice, Los
Angeles, CA
Additional Speaker: Samantha Valasek, OTD,
OTR/L, USC Occupational Therapy Faculty
Practice, Los Angeles, CA

Student Only Sessions

Conv Center Theater B

8:00 AM–9:00 AM

Student 201 How Do I Treat Attention Deficit and Hyperactivity Disorder and Help My Clients Harness Their “ADHD Super Powers”?

Content Focus: Children & Youth
Lisa Griggs-Stapleton, PhD, OTR/L, The ADHD Success Center, Tulsa, OK
Additional Speaker: Sydney Dorrough, MOT, OTR/L, Northeastern State University, Muskogee,
OK

9:30 AM–10:30 AM

Student 202 (AOTA) New Practitioner Panel: Successfully Making the Transition

Content Focus: General & Professional Issues
Brian Herr, The University of Missouri, Columbia, MO
Additional Speakers: Temor Amin-Arsala, Easter Seals Massachusetts, Boston, MA; Lena
Menkes, Encore Rehabilitation Services, Chicago, IL; Jordan Powers, Legacy Healthcare
Services, Tampa, FL; Samuel Talisman, MedStar National Rehabilitation Network,
Washington, DC

1:30 PM–2:30 PM

Student 203A NBCOT: Strategies for Success for OTR Students

Content Focus: Academic Education
Barbara Williams, DrOT, OTR, NBCOT, Gaithersburg, MD

1:30 PM–2:30 PM

Student 203B Conv Center 267–268 NBCOT: Strategies for Success for COTA Students

Content Focus: Academic Education
Becky Russel, OTR, NBCOT, Gaithersburg, MD

3:00 PM–4:00 PM

Student 204 Addressing Sexual Activity and Intimate Social Participation With OT Clients

Content Focus: General & Professional Issues
Kathryn Ellis, MOT, OTR/L, The Institute for Sex, Intimacy, and Occupational Therapy, LLC,
Bethesda, MD

8:00 AM–9:30 AM

Short Course 206

Conv Center 286–287

(SIS) AESIS Using Video Cases as Simulation to Develop Clinical Reasoning and Prepare Students for Live Client Interactions
Content Focus: Academic Education

Nancy Dooley, PhD, OTR/L, Worcester State University, Worcester, MA

Additional Speakers: Meredith Grinnell, OTD, OTR/L, Tufts University, Medford, MA; Debra Hanson, PhD, OTR/L, FAOTA, University of North Dakota, Grand Forks, ND; Kalyn Briggs, PhD, OTR/L, Rocky Mountain College, Billings, MT; Rebecca Simon, MS, OTR/L, Johnson & Wales University, Providence, RI; Jan Davis, MS, OTR/L, International Clinical Educators, Inc., Port Townsend, WA

Contributing Authors: Lynne Murphy, EdD, OTR/L; Mary Barnes, OTD, OTR/L

8:00 AM–9:30 AM

Short Course 207

Conv Center 288–290

Interprofessional Collaboration: OT's Role in Designing an Inclusive STEM (Science, Technology, Engineering, and Math) Classroom
Content Focus: Children & Youth

Leonora Bradley, MS, OTR/L, Howell Township Public Schools, Howell Township, NJ

8:00 AM–9:30 AM

Short Course 208

Conv Center 291–292

(SIS) DDSIS Our Place at the Table: Feeding, Eating, and Swallowing Issues Among People With Intellectual and Developmental Disabilities (IDD)
Content Focus: Development Disabilities

Cuyler Romeo, MOT, OTR/L, SCFES, CLC, Strategic Initiatives–Mealtime Connections, LLC and Banner Medical Center–Tucson, Tucson, AZ
Additional Speakers: Anne Cronin, PhD, OTR/L, FAOTA; Brian Scaife, OTD, OTR/L, both of West Virginia University, Morgantown, WV; Jaclyn Pederson, MS, Nonprofit Professional Certification, Feeding Matters, Phoenix, AZ

8:00 AM–9:30 AM

Short Course 209

Conv Center 293–294

Examining the Therapeutic Potential of Multisensory Environments (MSEs)
Content Focus: Sensory Integration & Processing

Leah Stein Duker, PhD, OTR/L, University of Southern California, Los Angeles, CA

Additional Speakers: Connie Chu, MA, OTR/L; Sharon Cermak, EdD, OTR/L, FAOTA, both of University of Southern California, Los Angeles, CA

8:00 AM–9:30 AM

Short Course 210

Conv Center 295–296

A Healthy Snack Program: A Practical Mealtime Intervention Program for Middle Schoolers With ASD to Address Food Selectivity and Essential Life Skills
Content Focus: Children & Youth

Savitha Sundar, OTR/L, Santa Clara County Office of Education, San Jose, CA

Additional Speaker: Jennifer Andaya-Lambinico, EdM, OTR/L, Santa Clara County Office of Education, San Jose, CA

Contributing Author: Rajul Parekh, SLP

8:00 AM–9:30 AM

Short Course 211

Conv Center 386–387

(AOTA) Occupational Therapy Practice Guidelines for Individuals With Serious Mental Illness
Content Focus: Mental Health

Susan Noyes, PhD, OTR/L, University of Southern Maine, Lewiston, ME

Additional Speaker: Liz Griffin Lannigan, PhD, OTR/L, FAOTA, University of New Hampshire, Durham, NH

8:00 AM–9:30 AM

Short Course 212

Conv Center 391–392

(AOTA) Payment Shift from Volume to Value: How You Can Maximize Practice Opportunities for OT
Content Focus: General & Professional Issues

Sharmila Sandhu, JD, American Occupational Therapy Association, Bethesda, MD

Additional Speakers: Jeremy Furniss, OTD, OTR/L, BCG; Deborah Lieberman, MHSA, OTR/L, FAOTA; Scott Trudeau, PhD, OTR/L, all of American Occupational Therapy Association, Bethesda, MD

8:00 AM–9:00 AM

Short Course 213

Conv Center 395–396

(AOTA) How to Submit General and Research Proposals for Annual Conference
Content Focus: General & Professional Issues

Frank Gainer, MHS, OTR/L, FAOTA, CMP, CAE, American Occupational Therapy Association, Bethesda, MD

Additional Speaker: Neil Harvison, PhD, OTR/L, FAOTA, American Occupational Therapy Association, Bethesda, MD

8:00 AM–9:30 AM

Short Course 214

Conv Center 398–399

(SIS) PASIS Supporting Productive Aging in Veterans Living With Chronic and Terminal Illness
Content Focus: Productive Aging

Janice Kishi Chow, DOT, OTR/L, Palo Alto VA Health Care System, Palo Alto, CA

8:00 AM–9:30 AM

Short Course 215

Conv Center Theater A

The Zones of Regulation® School-Wide Implementation: An Interdisciplinary Approach to Facilitate Students' Social and Emotional Learning (SEL)
Content Focus: Children & Youth

Sabrina Kenny, MS, OTR/L, New York City Department of Education, Brooklyn, NY

Additional Speaker: Alla Zlotnikov, MA, OTR/L, New York City Department of Education, Brooklyn, NY

Conversations That Matter

8:00 AM–8:50 AM

Conversations That Matter 201

Conv Center Lounge 1

Exploring the Role of OT in Supporting Literacy Across the Lifespan
Content Focus: General & Professional Issues

Conversations That Matter 202

Conv Center Lounge 2

Palliative Care: Keeping Occupation in the Center
Content Focus: Home & Community Health

Conversations That Matter 203

Conv Center Lounge 3

Let's Give Them Something To Talk About: Cultivating Optimal Geriatric Home Care Through Methodized Mentoring
Content Focus: Productive Aging

9:00 AM–9:50 AM

Conversations That Matter 204

Conv Center Lounge 1

Interprofessional Collaboration Across Children & Youth Practice Settings: Successes & Challenges
Content Focus: Children & Youth

Conversations That Matter 205

Conv Center Lounge 2

Is There a Place for OTs in the Start-Up World?
Content Focus: General & Professional Issues

Conversations That Matter 206

Conv Center Lounge 3

Inclusive Practices to Promote Success for OT Students on Fieldwork
Content Focus: Academic Education

10:00 AM–10:50 AM

Conversations That Matter 207

Conv Center Lounge 1

Occupational Loss in Adults With Cerebral Palsy (CP): The Role of OT
Content Focus: Developmental Disabilities

Conversations That Matter 208

Conv Center Lounge 2

Helping Pregnant & Parenting Women & Their Children Who Are Affected by Opioid Addictions
Content Focus: Home & Community Health

An index of all speakers can be found on the AOTA Mobile App. For details see Tab 1

8:00 AM–9:30 AM

■ Short Course 216

Conv Center Theater C

The Total Shoulder: A Comprehensive Overview From an OT Perspective

Content Focus: Rehabilitation & Disability

Paulina Rukaj, OTR/L, CLT, Hospital for Special

Surgery, New York, NY

Additional Speakers: Kathryn Keaney, OTD, OTR/L; Julia Doty, both of Hospital for Special Surgery, New York, NY

Technology

Conv Center Hall I - 1

Co-hosted by RESNA

Stage 1

8:00 AM–11:00 AM

◆ Technology Workshop 201

The 3-D Printing Process for OTs

Content Focus: Rehabilitation & Disability

Robin Janson, OTD, OTR, CHT, Indiana University Department of Occupational Therapy, Indianapolis, IN

Additional Speaker: Alistia Garabrant, MS, OTR, Indiana University Health, Bloomington, IN

Stage 2

8:00 AM–11:00 AM

★ Technology Workshop 202

Alternative Drive Controls: Linking Function With Power Mobility

Content Focus: Rehabilitation & Disability

Cynthia Petito, OTR/L, ATP, CAPS, ATF Medical, Woodbridge, VA

Additional Speaker: Chris Chovan, OTR/L, ATP, CAPS, Invacare Corporation, Elyria, OH

Tech Lab

8:00 AM–9:30 AM

◆ Tech Lab 201

App Use Among Undergraduate Students With TBI (Traumatic Brain Injury)

Content Focus: Work & Industry

Karen Jacobs, EdD, OT, OTR, FAOTA, CPE, Boston University, Boston, MA

Additional Speaker: Amanda Nardone, CBIS, Boston University, Boston, MA

Contributing Authors: Anne Leopold, MSc; Deborah Hendricks, EdD; Deborah Minton, MS, CRC; Philip Rumrill, PhD, CRC; Elaine Sampson, MS, CRC; Eileen Elias; Marcia Scherer, PhD, FACRM; Dagny Barclay; Margaret Carter

◆ Tech Lab 202

What's App? Selecting and Evaluating Usability of Apps for Mental-Health Consumers

Content Focus: Mental Health

Audrey Kane, PhD, OTR/L, Virginia Commonwealth University, Richmond, VA

Additional Speaker: Dianne Simons, PhD, OTR/L, FAOTA, Virginia Commonwealth University, Richmond, VA

◆ Tech Lab 203

Help, I Can't Use My Phone: Mastering Built-in Accessibility Features on Your Client's Cell Phone and Tablet

Content Focus: Rehabilitation & Disability

Keara McNair, OTR/L, BCPR, Kessler Institute for Rehabilitation, West Orange, NJ

Additional Speaker: Rachel Levinson, OTR/L, Kessler Institute for Rehabilitation, West Orange, NJ

◆ Tech Lab 204

The Goal Attainment Scaling (GAS) App: A Digital Solution for an Interprofessional Outcome Measure

Content Focus: General & Professional Issues

Ann Chapleau, DHS, OTR/L, Western Michigan University, Kalamazoo, MI

Additional Speaker: Jennifer Harrison, PhD, LMSW, CAADC, Western Michigan University, Kalamazoo, MI

8:00 AM–11:00 AM

◆ Workshop 201

Conv Center 265–266

Understanding the Neuroscience and Treatment of Pain Across the Lifespan

Content Focus: Rehabilitation & Disability

Virginia Chu, PhD, OTR/L, Virginia

Commonwealth University, Richmond, VA

Additional Speakers: Stacey Reynolds, PhD, OTR/L, FAOTA; Patricia Laverdure, OTD, OTR/L, BCP; Dianne Simons, PhD, OTR/L, FAOTA; Al Copolillo, PhD, OTR/L, FAOTA, all of Virginia Commonwealth University, Richmond, VA

8:00 AM–11:00 AM

◆ Workshop 202

Conv Center 283–285

It's Not All Fun and Games: Documenting the Distinct Value of OT Services in Pediatric Practice—If You Don't Write It, Who Will?

Content Focus: General & Professional Issues

Susan Robosan-Burt, OTR/L, FAOTA, FMIOTA, Macomb Community College, Warren, MI

Additional Speaker: Sara Androya, COTAL, Lapeer County ISD, Lapeer, MI

8:00 AM–11:00 AM

◆ Workshop 203

Conv Center 383–385

OT's Role in Identifying and Assisting Clients With Substance Use Disorders (SUDs)

Content Focus: General & Professional Issues

Janet Bucey, OTD, OTR/L, Chatham University, Pittsburgh, PA

Additional Speakers: Amy Mattila, PhD, OTR/L, Duquesne University, Pittsburgh, PA; Ingrid Provident, EdD, OTR/L, FAOTA, Chatham University, Pittsburgh, PA

8:00 AM–11:00 AM

★ Workshop 204

Conv Center 393–394

Cultural Humility: From Power Imbalance to Mutuality and Intentional Respect Promoting Culturally Relevant Occupation-Focused Client-Centered Practice

Content Focus: General & Professional Issues

Michelle Perryman, MSc, HCPC, University of Cumbria, Carlisle, United Kingdom

Additional Speaker: Virginia Stoffel, PhD, OT, FAOTA, University of Wisconsin-Milwaukee, Milwaukee, WI

Contributing Author: Karen Morris, PhD, MSc, PgD, PgCLT (HE) BScOT, SFHEA, HCPC registered

POSTER SESSION #4

9:00 AM–11:00 AM

Conv Center Hall I

Sponsored by

For details see page 76

Scientific Research Panels

10:00 AM–11:30 AM

Conv Center 388–390

◆ Scientific Research Panel 202A

Linking the International Classification of Functioning (ICF), Disability, and Health to OT Older Adult Interventions

Content Focus: Basic Research

Janel Anne Belarmino, OTD, OTR/L, Visiting Nurse Association of Maryland, Windsor Mill, MD

Additional Speaker: Vanessa Jewell, PhD, OTR/L, Creighton University, Omaha, NE

◆ Scientific Research Panel 202B

Emergency Room and Hospital Utilization Among Adults With Intellectual and Developmental Disabilities (IDD): OT's Role in Prevention

Content Focus: Health Services Research

Meghan Blaskowitz, DrPH, OTR/L, Duquesne University, Pittsburgh, PA

◆ Scientific Research Panel 202C

Can OT Discharge Placement Recommendations Reduce Hospital Readmissions for Patients With Low Socioeconomic Status?

Content Focus: Health Services Research

Alyssa Formyduval, OTD, OTR/L, CSRS, St. Catherine Hospital, East Chicago, IN

Contributing Author: Jeffrey Crabtree, OTD, OT, FAOTA

10:00 AM–11:30 AM

◆ Short Course 217

Conv Center 260–262

(AOTA) Practical Solutions for Addressing the IADL of Driving and Community Mobility Across All Settings

Content Focus: Rehabilitation & Disability

Elin Schold Davis, OTR/L, CDRS, FAOTA, American Occupational Therapy Association, Bethesda, MD

Additional Speakers: Anne Dickerson, PhD, OTR/L, FAOTA, FGSA, SCDCCM, East Carolina University, Greenville, NC; Paula Bawer, National Highway Traffic Safety Administration (NHTSA), Washington, DC

10:00 AM–11:30 AM

■ Short Course 218

Conv Center 267–268

How Vision Impacts Function: The Role of the OT Practitioner in Identifying and Treating Visual Impairments Throughout the Lifespan

Content Focus: Rehabilitation & Disability

Serena Zeidler, OTD, OTR/L, Touro College, Bay Shore, NY

Additional Speaker: Carol Chamoff, OTR/L, Nassau University Medical Center, East Meadow, NY

10:00 AM–11:30 AM

◆ Short Course 219

Conv Center 271–273

Interdisciplinary Sexual Healthcare for Clients With Spinal Cord Injury (SCI): The OT's Role

Content Focus: Rehabilitation & Disability

Jaclyn Raab, OTR/L, Milwaukee VA Medical Center, Milwaukee, WI

Additional Speaker: Katie Powell, OTR/L, Milwaukee VA Medical Center, Milwaukee, WI

10:00 AM–11:30 AM

◆ Short Course 220

Conv Center 275–277

An Interdisciplinary Approach to Reducing Readmissions in Patients With Chronic Obstructive Pulmonary Disease (COPD) in the Acute-Care Setting

Content Focus: Rehabilitation & Disability

Rita Hunt, OTR/L, University of Virginia Health System, Charlottesville, VA

Contributing Authors: Elizabeth McCauley, MS, OTR/L; Carlyn Tillage

10:00 AM–11:30 AM

■ Short Course 221

Conv Center 278–279

Workplace Wellness: An Opportunity for Lifestyle Management in the Workplace

Content Focus: Work & Industry

Priya Parekh, MA, USC Occupational Therapy Faculty Practice, Los Angeles, CA

Additional Speaker: Marissa Marchioni, OTD, OTR/L, USC Occupational Therapy Faculty Practice, Los Angeles, CA

10:00 AM–11:30 AM

■ Short Course 222

Conv Center 286–287

OT Level II Fieldwork in Criminal Justice Settings: Creating Opportunities for Future Practice

Content Focus: Academic Education

Mary Beth Dillon, OTD, OTR/L, The University of Findlay, Findlay, OH

Additional Speakers: Tara Griffiths, DrOT, OTR/L; Thomas Dillon, EdD, OTR/L; Miranda Tippie, MOT, OTR/L, all of The University of Findlay, Findlay, OH

10:00 AM–11:30 AM

◆ Short Course 223

Conv Center 288–290

Early Childhood Mental Health: Promoting Healthy Relationships When Young Children Are At Risk for Adverse Childhood Experiences

Content Focus: Children & Youth

Kris Pizur-Barnekow, PhD, OTR/L, IMH-E, University of Wisconsin–Milwaukee, Milwaukee, WI

10:00 AM–11:30 AM

■ Short Course 224

Conv Center 291–292

Use of the Family Activity Adaptation Model (FAAM) to Coach Caregivers and Children With Hemiplegic Cerebral Palsy in Development of Bimanual Hand Use

Content Focus: Developmental Disabilities

Ellen Osei, OT/L, Lee's Developmental Services, South Orange, NJ

Additional Speaker: Katherine Dimitropoulou, PhD, OTR/L, Columbia University, New York, NY

10:00 AM–11:30 AM

■ Short Course 225

Conv Center 293–294

Integrating Pediatric Primary Care Services: From Ideation to Model Conceptualization

Content Focus: Children & Youth

Bonnie Riley, OTD, OTR/L, St. Catherine University, St. Paul, MN

Additional Speaker: Stephanie de Sam Lazaro, OTD, OTR/L, St. Catherine University, St. Paul, MN

10:00 AM–11:30 AM

◆ Short Course 226

Conv Center 295–296

Best-Practice Methods for Utilizing Participation and Occupation to Guide the Pediatric OT Process

Content Focus: General & Professional Issues

Alexa Greif, OTD, OTR/L, Blue Bird Day School, LLC, Chicago, IL

Additional Speaker: Ashley Stoffel, OTD, OTR/L, FAOTA, University of Illinois at Chicago, Chicago, IL

10:00 AM–11:30 AM

◆ Short Course 227

Conv Center 386–387

(AOTA) Aging in Community: Recognizing Transitional Needs Are More Than Warnings

Content Focus: Home & Community Health

Scott Trude, OTR/L, American Occupational Therapy Association, Bethesda, MD

Additional Speaker: Elin Schold Davis, OTR/L, FAOTA, CDORS, American Occupational Therapy Association, Bethesda, MD

10:00 AM–11:30 AM

◆ Short Course 228

Conv Center 391–392

(AOTA) Choosing Wisely Town Hall

Content Focus: General & Professional Issues

Glen Gillen, EdD, OTR, FAOTA, Columbia University, New York, NY

Additional Speakers: Phyllis Simon, MS, OTR/L, Columbia University, New York, NY; Renee Wating, PhD, OTR/L, FAOTA, University of Puget Sound, Tacoma, WA; Salvador Bondoc, OTD,

OTR/L, BCPR, CHT, FAOTA, Quinnipiac University, Hamden, CT; Dawn Nilsen, EdD, OTR/L, FAOTA, Columbia, NY; Gordon Giles, PhD, Dip COT, OTR/L, FAOTA, Samuel Merritt University, Oakland, CA

10:00 AM–11:30 AM

◆ Short Course 229

Conv Center 395–396

(AOTA) WFOT and AOTA: Interorganizational Collaboration in Support of OT Professional Growth and Sustainability

Content Focus: General & Professional Issues

Rebecca Argabrite Grove, MS, OTR/L, FAOTA, American Occupational Therapy Association, Bethesda, MD

Additional Speakers: Moses Ikiugu, PhD, OTR/L, University of South Dakota, Vermillion, SD; Ginny Stoffel, PhD, OT, FAOTA, University of Wisconsin–Milwaukee, Milwaukee, WI; Marilyn Pattison, Dip COT(UK), BAppSc(OT), MBA, FWFOT, MPOT, Rowland Flat, Australia

10:00 AM–11:30 AM

■ Short Course 230

Conv Center 398–399

Implications for OT Leadership in End-of-Life Care Using the Namaste Care Program

Content Focus: Productive Aging

Christopher Yang, DrOT, OTR/L, Execut|Search Group, New York, NY

Additional Speaker: Pooja Patel, DrOT, OTR/L, Northwestern Memorial Hospital, Chicago, IL

10:00 AM–11:30 AM

◆ Short Course 231

Conv Center Theater A

Reliability and Validity of the Evaluation in Ayres Sensory Integration (EASI)

Content Focus: Children & Youth

Zoe Mailloux, OTD, OTR/L, FAOTA, Collaborative for Leadership in Ayres Sensory Integration, Redondo Beach, CA

Additional Speakers: Diane Parham, PhD, OTR/L, FAOTA, University of New Mexico, Albuquerque, NM; Susanne Smith Roley, OTD, OTR/L, FAOTA, Collaborative for Leadership in Ayres Sensory Integration, Aliso Viejo, CA; Roseann Schaaf, PhD, OTR/L, FAOTA, Thomas Jefferson University, Philadelphia, PA

10:00 AM–11:30 AM

◆ Short Course 232

Conv Center Theater C

Increasing Acuity, Chronicity, and Medical Complexity: Practicing OT When the Stakes Are Rising

Content Focus: Rehabilitation & Disability

Phuong Nguyen, OTD, OTR/L, CLT, Neuro-IFRAH Certified, University of Southern California, Los Angeles, CA

Technology

Conv Center Hall I - 1

Co-hosted by

Tech Lab

10:00 AM–11:30 AM

◆ Tech Lab 205

The Assessment of Shopping Planning (ASP): An Open-Source Approach

Content Focus: Mental Health

Clark Heard, OTD, OT Reg (Ont), Southwest Centre for Forensic Mental Health Care, St. Thomas, ON, Canada

Contributing Authors: Laura Hartman, PhD, OT Reg (Ont); Jared Scott, MScOT, OT Reg (Ont)

◆ Tech Lab 206

Do-It-Yourself Switches and Battery Interrupters

Content Focus: Rehabilitation & Disability

Sara Benham, OTD, OTR/L, ATP, University of the Sciences, Philadelphia, PA

Additional Speaker: Heather Thomas, PhD, OTR/L, West Coast University, Los Angeles, CA

◆ Tech Lab 208

A Project Incorporating Technology and Assistive Devices for Inclusion in Music Class

Content Focus: Children & Youth

Mary Hager, MA, OTR/L, FAOTA, Cross Lanes, WV

Exhibitor-Sponsored Seminars

Exhibitor-Sponsored Seminars are taking place in Theatre 1 and Theatre 2 on the Expo Hall floor. Please note the exact time of the seminar you are interested in and arrive early, as these seminars are available to all Conference registrants on a first-come, first-served basis.

Earn .75 Contact Hour (.75 NBCOT PDU) for attending these seminars.

Exhibitor-Sponsored Seminar Theatre 1

10 AM–10:45 AM

InMotion Robotics for Upper Limb Rehabilitation: Individualized and Engaging Therapy

InMotion Robotic Therapy will be discussed, outlining the principles of motor learning and neuroplasticity that provide the foundation of the therapy design and development. An explanation will be provided on clinical evidence exploring robotic therapy dosage, duration, method of therapy delivery, and retraining with functional activities.

Sponsored by

11 AM–11:45 AM

The Integral Role of Occupational Therapy in a Parkinson-Specific Rehabilitation Approach

The role of Occupational Therapists in the management of Parkinson disease has evolved because of new evidence strongly supporting the use of exercise to slow symptom progression and drive neuroplasticity. Learn how Occupational Therapists can dramatically improve motor function needed for ADLs through the evidence-based LSVT BIG treatment approach.

Sponsored by

12 PM–12:45 PM

Home Assessments and Modifications - The Role of an OT as Collaborative Team Leader

When home modifications are recommended by an OT, they become the Team Leader. They are responsible for collaborating with design and construction professionals to assess a home and create a plan to best meet the needs of each client for accessibility, comfort and safety. Identifying those other professionals is now possible through a national combined-industry effort. Teams of certified experts are being formed to partner with the OT Team Leader to access and influence the latest in both design and product development and installation. Learn how to connect with these aligned professionals to provide the best solutions for your client.

Sponsored by

1 PM–1:45 PM

Sound Strategies for Matching Arousal to Function & Occupational Participation

Join Vital Links as we explore the background and therapeutic application of Quickshifts, an auditory-based tool intended to support improved sensory processing, sensory modulation, affect and arousal regulation, and motor coordination; ultimately enhancing function and occupational participation. Quickshifts are effective, accessible, and easily incorporated across various ages, diagnosis, and environments.

Sponsored by

2 PM–2:45 PM

Designing Classrooms for Optimal Student Outcomes

Classroom environments, including seating and furniture options, play an important role in supporting students' ability to pay attention and learn. This presentation will discuss the results of several projects which explored the ways in which innovation in classroom seating can impact comfort, attention, and engagement for students and teachers. Zoe Mailloux, OTD, OTR/L, FAOTA, of Thomas Jefferson University will lead a panel of speakers.

Sponsored by

Exhibitor-Sponsored Seminar Theatre 2

9:05 AM–9:50 AM

Introducing Xcite: A New Portable FES Therapy System Capable of Complex Movements and Specific Functional Tasks

Xcite is a stand-alone stimulator allowing patients to perform complex movements and specific functional tasks using up to 12 channels of stimulation. Easy to use, Xcite has pre-programmed therapies for UE, LE, trunk and specific functional tasks. Xcite is a breakthrough therapy from the leaders in FES powered systems Restorative Therapies.

Sponsored by

10 AM–10:45 AM

The 4 W's of SNF Audit Response

In the current SNF/LTC environment there is ever increasing scrutiny of our therapy records. This seminar will provide an overview of the different entities looking at/requesting documentation, what those entities are reviewing, when/where records need to go, and how to improve successful audit outcomes. Kim Karr, OTR/L, Senior Appeals Specialist, Speaker

Sponsored by

11 AM–11:45 AM

The Pediatric OT Toybox from ABA to CCPT

Every pediatric OT is 50% Child Whisperer and 50% MacGuyver, covering the ground between Applied Behavioral Analysis and Child-Centered Play and back again in a single session! At PunkinFutz, we know this. We create products and curriculum for OTs, while also supporting positive outcomes for your kiddos. Adventure starts here!

Sponsored by

12 PM–12:45 PM

Using Technology for Handwriting & Keyboarding Success

Handwriting Without Tears and Keyboarding Without Tears work for children of all abilities! Discover ways to use the digital platform, Handwriting Interactive Teaching Tool (HITT), during O.T. sessions to optimize children's experience in learning handwriting. Examine ways to assess children's handwriting skills. Identify ways of integrating keyboarding into your setting.

Sponsored by

1 PM – 1:45 PM

Innovative Home Health Monitoring Without a Wearable

GapLinX makes the home safer by monitoring a person's activity utilizing the signals used in wireless networks. Our technology respectfully monitors elders or those with disabilities without the need for wearables. The resulting technology gives our world a sophisticated new way to keep people safe at home like never before.

Sponsored by

2 PM–2:45 PM

Strategies for Interdisciplinary Communication and Collaboration to Ensure Accurate Functional Measure Scoring

Functional measures and performance are now being reported to the public by CMS via Compare websites across many treatment settings. It is increasingly imperative that in all settings the data being collected is reliable and valid and reflects our patients' levels of ability. This presentation will present strategies utilized to standardize communication and collaboration among the interdisciplinary team as a means to improve reliability and validity of scoring functional measures. Jane T. Keim, OTR, Senior Director of Quality, Speaker

Sponsored by

3 PM–3:45 PM

Spray Play for All: Creating Inclusive Spray Parks

Spray parks are one of the most highly requested and utilized recreation amenities today. Universally designed spray parks make them inclusive for people of all ages and abilities. This session examines best practices for creating fun, engaging spray parks for people with and without disabilities, children, parents and grandparents alike.

Sponsored by

SPECIAL EVENT

Farewell Presidential Address

11:45 AM–12:30 PM

Conv Center Hall F

For details see page 15

SPECIAL EVENT

Tweet-Up

12:30 PM–1:00 PM

Conv Center Hall G Foyer

For details see page 7

SPECIAL EVENT

Salsa Dance Break

12:30 PM–1:15 PM

Conv Center Hall F Foyer

For details see page 15

POSTER SESSION #5

12:45 PM–2:45 PM

Conv Center Hall I

Sponsored by

For details see page 83

SPECIAL EVENT

Story Slam

1:00 PM–2:00 PM

Conv Center 264

For details see page 15

Scientific Research Panels

1:30 PM–3:00 PM

Conv Center 388-390

Scientific Research Panel 203A Support for Client-Centered Evaluations for Detecting Functional Impairments Among Breast Cancer Survivors One to Five Years After Treatment

Content Focus: Assessment/Measurement

Anne Fleischer, PhD, OT/L, Eastern Kentucky University, Richmond, KY

Additional Speakers: Mary Fisher, PhD, PT, University of Dayton, Dayton, OH; Laurie Bunker, Eastern Kentucky University, Richmond, KY

Scientific Research Panel 203B Construct Validity of the Executive Function Performance Test- Enhanced (EFPT-e) in Individuals With Breast Cancer

Content Focus: Assessment/Measurement

Anna Boone, PhD, OTR/L, University of Missouri, Columbia, MO

Additional Speaker: Timothy Wolf, PhD, OTD, OTR/L, FAOTA, University of Missouri, Columbia, MO

Scientific Research Panel 203C Evaluation of a Short-Term Occupation-Based Program on Pain, Fatigue, and Occupational Performance of Women With Cancer Living in the Community

Content Focus: Prevention and Intervention

Rochelle Mendonca, PhD, OTR/L, Temple University, Philadelphia, PA

Additional Speaker: Colleen Maher, OTD, OTR/L, CHT, University of the Sciences in Philadelphia, Philadelphia, PA

1:30 PM–3:00 PM

Short Course 233 Conv Center 260-262

Poststroke Depression: Prevention and Treatment Strategies for Rehabilitation Settings

Content Focus: Rehabilitation & Disability

Martha van Gelder, Eastern Washington University, Spokane, WA

1:30 PM–3:00 PM

Short Course 234 Conv Center 271-273

Incorporating a Self-Management Approach Into Your OT Practice: Evidence-Based Strategies for Chronic Disease Management

Content Focus: General & Professional Issues

Andrea Zakrajsek, OTD, OTR/L, Eastern Michigan University, Ypsilanti, MI

Additional Speaker: Sharon Holt, MHS, OTR/L, Eastern Michigan University, Ypsilanti, MI

1:30 PM–3:00 PM

Short Course 235 Conv Center 275-277

Evidence-Based Practice for Dysphagia Intervention: A Critique of Current Literature

Content Focus: Rehabilitation & Disability

Winifred Schultz-Krohn, PhD, OTR/L, FAOTA, BCP, SWC, San Jose State University, San Jose, CA

Additional Speaker: Jerilyn (Gigi) Smith, PhD, OTR/L, FAOTA, SWC, San Jose State University, San Jose, CA

1:30 PM–3:00 PM

Short Course 236 Conv Center 278-279

Measuring Excellence in Return- to-Work Programs: Building the Value-Driven Foundation

Content Focus: Work & Industry

Mitchell Voss, OTR, Aurora Health Care, Green Bay, WI

Additional Speaker: Jennifer Seidl, PT, Aurora Health Care, Milwaukee, WI

1:30 PM–3:00 PM

Short Course 237 Conv Center 288-290

OT: An Untapped Resource for Pediatric Neurogenic Bowel and Bladder Management

Content Focus: Rehabilitation & Disability

Elizabeth Schmidt, MOT, OTR/L, The Ohio State University, Columbus, OH

Additional Speakers: Grace Reifenberg, OTD, OTR/L, The Ohio State University, Columbus, OH; Kristen Martin, MOT, OTR/L, Nationwide Children's Hospital, Columbus, OH

Technology

Conv Center Hall I - 1

Co-hosted by

Stage 1

12:00 PM–1:30 PM

Technology Panel 201A

Telehealth in the Use of Recovery From Stroke: A Case-Study Approach

Content Focus: Rehabilitation & Disability

Kalyn Briggs, PhD, OTR/L, University of Mary & Rocky Mountain College, Billings, MT

Additional Speakers: Morgan Jacobson; Stacey Loutzenhiser; Dawn Crilly; Sydnee Schurer; Lauren Hunter; Rebecca Andersen, all of University of Mary, Billings, MT

12:00 PM–1:30 PM

Technology Panel 201C

The Efficacy of a Telerehabilitation Service To Improve the Function, Participation, and Quality of Life of Stroke Survivors: A Pilot Study

Content Focus: Rehabilitation & Disability

Aviva Beit Yosef, MSc OT, The School of Occupational Therapy, The Hebrew University of Jerusalem, Israel, Jerusalem, Israel

Additional Speaker: Yafit Gilboa, PhD, OT, The School of Occupational Therapy, The Hebrew University of Jerusalem, Israel, Jerusalem, Israel

Contributing Authors: Jeremy Jacobs, MBBS; Jeffrey Shames, MD, MPH; Yehudit Doryon, MSc OT; Yuval Naveh, MSc OT; Shira Shenkar; Shani Berrous; Isabella Schwartz, MD, Fatena Khalailh, MSc OT

Stage 2

12:00 PM–1:30 PM

Technology Panel 202A

Utilizing Vision 2025 To Inform Inclusive Design of the Xbox Adaptive Controller

Content Focus: General & Professional Issues

Erin Muston-Firsch, MS, OTR/L, Craig Hospital, Denver, CO

Additional Speakers: Erik Johnson, MS, OTR/L, Warfighter Engaged, Wayne, NJ; Kaitlyn Jones, MSOT, Warfighter Engaged, Wayne, NJ

12:00 PM–1:30 PM

Technology Panel 202B

Using Switches for Access With Therapeutic Apps

Content Focus: Rehabilitation & Disability

Kaitlyn Jones, MSOT, Warfighter Engaged, Wayne, NJ

Additional Speakers: Erik Johnson, MS, OTR/L, Warfighter Engaged, Wayne, NJ; Ken Jones, Warfighter Engaged, Wayne, NJ

12:00 PM–1:30 PM

Technology Panel 202C

Re-Engage: Accessible Solutions and Practical Application of Technology in Treatment

Content Focus: Rehabilitation & Disability

Erik Johnson, MS, OTR/L, Warfighter Engaged, Waco, TX

Additional Speakers: Kaitlyn Jones, MSOT, Warfighter Engaged, Wayne, NJ; Erin Muston-Firsch, MS, OTR/L, Craig Hospital, Denver, CO

1:30 PM–3:00 PM

■ Short Course 238

Conv Center 291–292

Teaching the Importance of Tummy Time: A Collaboration Between Lactation Consultants and OTs

Content Focus: Home & Community Health
Lauren Sponseller, PhD, OTD, Salus University, Elkins Park, PA

Additional Speakers: **Caitlyn Foy**, OTD; **Tabatha Rudzinski**, MS, OTR/L; **Leah Loreman**, MSOTR/L, all of Salus University, Elkins Park, PA

Contributing Author: **Louisa Brandenburger**, IBCLC

1:30 PM–3:00 PM

■ Short Course 239

Conv Center 295–296

Pediatric Oncology: A Holistic Approach

Content Focus: Children & Youth

Sheila Longpré, PhD, OTR/L, Nova Southeastern University, Tampa, FL

1:30 PM–3:00 PM

◆ Short Course 240

Conv Center 391–392

(AOTA) Using AOTA's Official Documents for Advancing Knowledge and Professional Advocacy

Content Focus: General & Professional Issues
Julie Dorsey, OTD, OTR/L, CEAS, Ithaca College, Ithaca, NY

Additional Speakers: **Susan Cahill**, PhD, OTR/L, FAOTA, Lewis University, Romeoville, IL; **Caitlin Synovec**, OTD, OTR/L, BCMH, Healthcare for the Homeless, Baltimore, MD; **Cheryl Boop**, MS, OTR/L, Nationwide Children's Hospital, Columbus, OH; **Varleisha Gibbs**, PhD, OTR/L, Wesley College, Dover, DE; **Lizabeth Metzger**, MS, OTR/L, Crisis Prevention Institute, Milwaukee, WI; **Brain Herr**, MOT, OTR/L, Delta Healthcare Providers, Oakland, CA

1:30 PM–3:00 PM

◆ Short Course 241

Conv Center 393–394

(SIS) CYSIS Trauma and Adversity: The Role of Occupational Therapy in Improving Outcomes for Children and Families

Content Focus: Children & Youth

Yvonne Swinth, PhD, OTR/L, FAOTA, University of Puget Sound, Tacoma, WA

Additional Speakers: **Jennifer Pitonyak**, PhD, OTR/L, SCFES, University of Puget Sound, Tacoma, WA; **Amy Lynch**, PhD, OTR/L, SCFIS, TBRI Educator, Temple University/Children's Hospital of Philadelphia, Philadelphia, PA; **Rachel Ashcraft**, Foster the Future Alabama/Child's Play Therapy Center, Birmingham, AL

1:30 PM–3:00 PM

■ Short Course 242

Conv Center 395–396

(AOTA) Improving the Value of OT Practice: An Introduction to Quality Improvement

Content Focus: General & Professional Issues

Jeremy Furniss, OTD, OTR/L, BCG, American Occupational Therapy Association, Bethesda, MD

Additional Speakers: **Pam Roberts**, PhD, OTR/L, FAOTA, SCFES, CPHQ, Cedars-Sinai, Los Angeles, CA; **Trudy Mallinson**, PhD, OTR/L, FAOTA, NZROT, The George Washington University, Washington, DC; **Shawn Phipps**, PhD, MS, OTR/L, FAOTA, Rancho Los Amigos National Rehabilitation Center, Los Angeles, CA; **Jennifer Bogenrief**, JD; **Sharmila Sandhu**, JD, both of American Occupational Therapy Association, Bethesda, MD

1:30 PM–3:00 PM

◆ Short Course 243

Conv Center 398–399

Don't Be Late, Translate! How to Advance Translational Science and Dementia Best Practice in Your Organization

Content Focus: Home & Community Health

Kari Burch, OTD, OTR/L, Memory Care Home Solutions, St. Louis, MO

Additional Speakers: **Jill Cigliana**, MSOT, OTR/L; **Sheila Lynch**, OTR/L, both of Memory Care Home Solutions, St. Louis, MO

1:30 PM–3:00 PM

■ Short Course 244

Conv Center Theater A

Learning, Functional Cognition, and Participation in School-Age Children and Adolescents With Neurological Disorders

Content Focus: Children & Youth

Katherine Dlimitopoulou, PhD, OTR/L, Columbia University, New York, NY

Additional Speakers: **Lenin Grajo**, PhD, OTR/L, Columbia University, New York, NY; **Panagiotis Rekoutis**, PhD, OTR/L, ReDiscoverKids, OT PLLC, New York, NY; **Amanda Sarafian**, MS, OTR/L, Columbia University, New York, NY

1:30 PM–3:00 PM

◆ Short Course 245

Conv Center Theater C

Using the Cognitive Orientation to Daily Occupational Performance (CO-OP) Cognitive Strategy Training Approach With Clients With Neurological Injuries

Content Focus: Rehabilitation & Disability

Meghan Doherty, OTD, OTR/L, Saint Louis University in St. Louis, St. Louis, MO

SPECIAL EVENT

Town Hall Meeting: Opportunities & Issues Facing the Profession

2:00 PM–3:30 PM

Conv Center Hall F

For details see page 15

SPECIAL EVENT

AOTF State of the Science Symposium

2:00 PM–4:30 PM

Sheraton New Orleans Napoleon BC

For details see page 15

Conversations That Matter

2:00 PM–2:50 PM

■ Conversations That Matter 210

Conv Center Lounge 1

Functional Fashion: The Value of OT in Accessible Clothing Design

Content Focus: Rehabilitation & Disability

◆ Conversations That Matter 211

Conv Center Lounge 2

OT & the Cycle of Incarceration Crisis in the United States: How Can We Expand Our Role?

Content Focus: Mental Health

■ Conversations That Matter 212

Conv Center Lounge 3

Capstone Resources and Innovations: Innovative Ideas for Capstone Experiences, Projects, and Their Impact

Content Focus: Rehabilitation & Disability

3:00 PM–3:50 PM

◆ Conversations That Matter 213

Conv Center Lounge 1

Empowering Clinician Dialogue About the Use of Ayres Sensory Integration (ASI) in OT

Content Focus: Children & Youth

◆ Conversations That Matter 214

Conv Center Lounge 2

OT for the Spirit: Thoughts on the Practicality of Integrating Spirituality Within Practice

Content Focus: General & Professional Issues

◆ Conversations That Matter 215

Conv Center Lounge 3

Interprofessional Simulation Education: Where Are We, Where Are We Headed?

Content Focus: Academic Education

4:00 PM–4:50 PM

◆ Conversations That Matter 216

Conv Center Lounge 1

Knowing When To Let Go: Confronting the Challenges of Discharge Within Pediatric Outpatient & School-Based Settings

Content Focus: Children & Youth

■ Conversations That Matter 217

Conv Center Lounge 2

Human Trafficking: The Role of OT in Continuum of Care for Survivors

Content Focus: General & Professional Issues

■ Conversations That Matter 218

Conv Center Lounge 3

OT's Role in Educating Students on Coping with Stress

Content Focus: Mental Health

An index of all speakers can be found on the AOTA Mobile App. For details see Tab 1

2:00 PM–5:00 PM

◆ Workshop 207

Conv Center 265–266

OT's Use of a Concussion Screening Battery Within an Acute-Care Hospital

Content Focus: Rehabilitation & Disability

Brittany Robertson, MSOT, OTR/L, CBIS, Medstar Health, Washington, DC

Additional Speaker: Stephanie Hernandez, MSOT, OTR/L, Medstar National Rehabilitation Hospital, Washington, DC

2:00 PM–5:00 PM

◆ Workshop 208

Conv Center 280–282

Effective OT Services in ALS Care and Disease Progression

Content Focus: Rehabilitation & Disability

Amber Ward, MS, OTR/L, FAOTA, BCPR, ATP/SMS, Carolinas Neuromuscular ALS/MDA Center, Atrium Health, Charlotte, NC

Additional Speakers: Cathy Carver, PT, ATP/SMS, UAB/Spain Rehabilitation Center, Birmingham, AL; Mary Shea, MA, OTR, ATP, Kessler Institute for Rehabilitation, West Orange, NJ

2:00 PM–5:00 PM

◆ Workshop 209

Conv Center 283–285

How to Improve Goal Attainment and School Participation Through Evidence-Based Executive Function (EF) Intervention for Students on the Autism Spectrum

Content Focus: Children & Youth

Katie Alexander, OTD, OTR/L, Occupational Therapy Institute, La Mesa, CA

Contributing Authors: Lauren Kenworthy, PhD; Lynn Cannon, Med; Monica Werner, MA; Laura Anthony, PhD

2:00 PM–5:00 PM

◆ Workshop 210

Conv Center 286–287

A Closer Look at the Fish Bowl: Promoting Diversity and Inclusion in Twenty-First Century OT Education

Content Focus: Academic Education

Cristina Smith, OTD, OTR/L, Medical University of South Carolina, Charleston, SC

Additional Speakers: Felecia Banks, PhD, OTR/L, FAOTA, Howard University, Washington, DC; Doreen Head, PhD, OTR/L, Wayne State University, Detroit, MI; Albert Copolillo, Ph.D., OTR/L, FAOTA, Virginia Commonwealth University, Richmond, VA

2:00 PM–5:00 PM

◆ Workshop 211

Conv Center 293–294

Evidenced-Based Intervention for Children With Tourette Syndrome/Tic Disorders (TS/TD): An Underserved and Emerging Area of Practice for OT

Content Focus: Children & Youth

Jan Rowe, OT, OTR/L, FAOTA, Children's of Alabama, Birmingham, AL

Additional Speakers: Debi Hinerfeld, PhD, OTR/L, FAOTA, Georgia State University, Atlanta, GA; Heather Simpson, OTD, OTR/L, University of Florida, Gainesville, FL; Karmen Mitchell, MS, OTR/L, Jefferson County School System, Birmingham, AL

2:00 PM–5:00 PM

◆ Workshop 212

Conv Center 383–385

The Role of Social Determinants in Promoting Health and Participation Equity and Outcomes: Opportunities for OT

Content Focus: Home & Community Health

Yolanda Suarez-Balcazar, PhD, University of Illinois at Chicago, Chicago, IL

Additional Speakers: Joy Hammel, PhD, OTR/L, FAOTA; Mansha Mirza, PhD, OTR/L; Celeste Januszewski, OTD, OTR/L; Susan Magasi, PhD, all of University of Illinois at Chicago, Chicago, IL

2:00 PM–5:00 PM

◆ Workshop 213

Conv Center 386–387

Integrating Occupation-Based Practice Into Everyday Dementia Care for Enhanced Quality of Life

Content Focus: Productive Aging

Danielle Norris, MS, OTR/L, BCG, Beaufort, NC

Additional Speakers: Lynn Chatfield, OTR; Mary Beth Bisinger, MOT, OTR/L, BPCR, both of Genesis Rehab Services, Kennett Square, PA

POSTER SESSION #6

3:15 PM–5:15 PM

Conv Center Hall I

Sponsored by

For details see page 90

Scientific Research Panels

3:30 PM–5:00 PM

Conv Center 388–390

◆ Scientific Research Panel 204A

OT Intervention for Survivors of Human Trafficking

Content Focus: Prevention and Intervention

Shana Cerny, OTD, OTR/L, BCP, TBRI® Educator, The University of South Dakota, Vermillion, SD

Contributing Authors: Alexya Maassen, OTD, OTR/L; Krista Crook, OTD

◆ Scientific Research Panel 204B

OT Sexuality and Intimacy Intervention for the Military Population: A Case Series

Content Focus: Prevention and Intervention

Kathryn Ellis, MOT, OTR/L, Walter Reed National Military Medical Center, Bethesda, MD

Contributing Author: Michelle Nordstrom, MOT, OTR/L

◆ Scientific Research Panel 204C

Family Caregiver Involvement in Hospital Care

Content Focus: Health Services Research

Beth Fields, PhD, OTR/L, University of Pittsburgh, Pittsburgh, PA

Contributing Author: Juleen Rodakowski, OTD, OTR/L

3:30 PM–5:00 PM

◆ Short Course 246

Conv Center 260–262

Using Meaningful and Daily Occupations to Meet Physical Activity Recommendations for Cancer-Related Fatigue (CRF)

Content Focus: Rehabilitation & Disability

Mary Baxter, PhD, OT, FAOTA, Texas Woman's University, Houston, TX

Additional Speakers: Katie Polo, DHS, OTR, CLT-LANA, University of Indianapolis, Indianapolis, IN; Sheila Longpré, PhD, OTR/L, Nova Southeastern University-Tampa, Tampa, FL

3:30 PM–5:00 PM

◆ Short Course 247

Conv Center 267–268

Healthy Habits, Healthy Hearts: Assessing the Self-Care Management Needs of Patients With Heart Failure

Content Focus: Rehabilitation & Disability

Amber Bennett, OTD, OTR/L, University of Southern California, Los Angeles, CA

Additional Speaker: Whitney Pike, OTR/L, CLT, University of Southern California, Los Angeles, CA

3:30 PM–5:00 PM

◆ Short Course 248

Conv Center 271–273

Wheelchair Tai Chi, Wholistic Modality for Occupational Therapist

Content Focus: Rehabilitation & Disability

Eun-Jin Lee, MS, OTR/L, CHT, Veterans Affairs Medical Center, Salt Lake City, UT

Additional Speaker: Zibin Guo, PhD, University of Tennessee Chattanooga, Chattanooga, TN

3:30 PM–5:00 PM

◆ Short Course 249

Conv Center 275–277

Empowered! The Impact of Two-Week-Long Residential Rehabilitation on Functional Independence and Psychosocial Health for Adults With Spinal-Cord Injury (SCI)

Content Focus: Rehabilitation & Disability

Hannah Mercier, PhD, OTR/L, Harvard Medical School, Cambridge, MA

Additional Speakers: Elizabeth Remillard, MS, OTR/L, New England Institute of Technology, East Greenwich, RI; Monique Dawes, Spaulding Rehabilitation Hospital, Boston, MA

Technology

Conv Center Hall I - 1

Co-hosted by

2:00 PM–3:30 PM

◆ Technology Short Course 201

Create Simple Assistive Technology Devices Using Reverse Molding From 3-D Printed Items

Content Focus: General & Professional Issues

Amy Yun, OTD, OTR/L, James Madison University, Harrisonburg, VA

2:00 PM–3:30 PM

◆ Technology Short Course 202

Comprehensive Assistive Technology Assessment and Intervention Across the Life Span: The Octopus Framework

Content Focus: Rehabilitation & Disability

Douglene Jackson, PhD, OTR/L, LMT, ATP, University of St. Augustine, Miami, FL

3:30 PM–5:00 PM

◆ Short Course 250

Conv Center 278–279

Engineering Brighter Futures for Autism: Facilitating Social Competency for EVERYONE in the Neurodiverse Work Environment
Content Focus: Work & Industry

Jeanne Eichler, EdD, OTR/L, University of Arkansas, Fayetteville, AR

Additional Speaker: Jasmine Wahlbrink, MOT, OTR/L, Private Practitioner, Kansas City, MO

3:30 PM–5:00 PM

◆ Short Course 251

Conv Center 288–290

A Paradigm Shift in Pediatric Service Delivery: Benefits of an Intensive Therapy Model
Content Focus: Children & Youth

Lori Ragni, MS, OTR/L, NYU Rusk Rehabilitation, New York, NY

Additional Speakers: Melissa Schaeffer, OTD, OTR/L, BCP; Stacy Kirsch, MS, OTR/L, C/NDT, both of NYU Rusk Rehabilitation, New York, NY

3:30 PM–5:00 PM

◆ Short Course 252

Conv Center 291–292

The Development of a Structured Sensory-Based Guideline: Supporting and Enhancing NICU Sensory Experiences (SENSE)
Content Focus: Children & Youth

Bobbi Pineda, PhD, OTR/L, CNT, Washington University, St. Louis, MO

Contributing Author: Joan Smith, PhD, NNP-BC

3:30 PM–5:00 PM

◆ Short Course 253

Conv Center 295–296

Turnaround Urban Schools: A Collaborative Multitiered Data-Driven Kindergarten Early Identification (KEI) Model
Content Focus: Children & Youth

Tammy Murray, OTD, OTR/L, Worcester Public Schools, Worcester, MA

3:30 PM–5:00 PM

◆ Short Course 254

Conv Center 391–392

(AOTA) Proper CPT® Coding for OT Services: What You Need to Know
Content Focus: General & Professional Issues

Sharmila Sandhu, JD, American Occupational Therapy Association, Bethesda, MD

Additional Speaker: Katie Jordan, OTS, OTR/L, University of Southern California, Los Angeles, CA

3:30 PM–5:00 PM

◆ Short Course 255

Conv Center 393–394

(AOTA) Is Primary Care Essential to OT Practice or Vice Versa?
Content Focus: General & Professional Issues

Scott Trudeau, PhD, OTR/L, American Occupational Therapy Association, Bethesda, MD

3:30 PM–5:00 PM

◆ Short Course 256

Conv Center 395–396

(AOTA) AOTA Volunteer Leadership Opportunities: Finding Your Match
Content Focus: General & Professional Issues

Rebecca Argabrite Grove, MS, OTR/L, FAOTA, American Occupational Therapy Association, Bethesda, MD

Additional Speakers: Timothy Wolf, PhD, OTD, OTR/L, FAOTA, University of Missouri, Columbia, MO; Lauren Wengerd, MS, OTR/L, Ohio State University, Columbus, OH; Michael Lopez, MOT, OTR/L, White Oak Manor, Charlotte, NC

3:30 PM–5:00 PM

◆ Short Course 257

Conv Center 398–399

Punishment for Participation: Addressing the Challenges of Practice and Program Evaluation Within Criminal Justice Settings
Content Focus: Mental Health

Laurie Stelter, MA, OTR, Texas Tech University Health Sciences Center, Lubbock, TX

Additional Speaker: Cynthia Evetts, PhD, OTR, Texas Woman's University, Denton, TX

3:30 PM–5:00 PM

◆ Short Course 258

Conv Center Theater A

Promoting Membership, Participation, and Learning (MPL) for Students With Significant Disabilities: The Role of OT in an Inclusive School System
Content Focus: Children & Youth

Ashley Lankford, MS, OTR/L, Cecil County Public Schools, Elkton, MD

Additional Speaker: Joyce Mastrilli, MS, OTR/L, Cecil County Public Schools, Elkton, MD

3:30 PM–5:00 PM

◆ Short Course 259

Conv Center Theater C

Tackling the Risque: Addressing Patients' Sexual Health Following Hospitalization
Content Focus: Rehabilitation & Disability

Kelly Casey, OTD, OTR/L, BCPR, ATP, Johns Hopkins Hospital, Baltimore, MD

Additional Speaker: Yao Leung, OTR/L, Johns Hopkins Hospital, Baltimore, MD

SPECIAL EVENT

Eleanor Clarke Slagle Lecture

5:30 PM–6:45 PM

Conv Center Hall F

For details see page 16

Download the 2019
Conference App
for full session
descriptions

For details see Tab 1
Sponsored by

Poster Sessions

Sponsored by

Poster Sessions provide attendees with the opportunity to stay up-to-date on many new and interesting interventions, ideas, and programs; important advances in the profession; and latest research. View as many as you like during each 2-hour session and meet with authors for valuable interactions on the topics that interest you the most.

Contact hours are provided for Poster Sessions.

KEY TO CONTENT FOCUS

Posters are color-coded in order to reflect the 15 broad practice categories and easily identify those that are most relevant to your practice. All posters are in numerical order.

Academic Education (Includes Fieldwork)

Assessment/Measurement

Basic Research

Children & Youth

Developmental Disabilities

General & Professional Issues

Home & Community Health

Health Service Research

Mental Health

Prevention & Intervention

Productive Aging

Rehabilitation & Disability

Sensory Integration & Processing

Transitional Research

Work & Industry

Poster Session #4

9:00 am–11:00 am
Conv Center Hall I

■ AFW 4001

Help Me Choose Which Postprofessional Degree!

Content Focus: Academic Education
Bridget Scheidler, OTR/L, CAPS, University of St. Augustine for Health Sciences, St. Augustine, FL
Additional Speaker: Ann Marie Feretti, Adv MS, OTR/L, CHT, MOTION PT Group, New York, NY

◆ AFW 4002

The Value of Shaping Future Practitioners Through Community-Based Fieldwork: Facilitating Autonomous Practice

Content Focus: Academic Education
Mary Beth Dillon, OTD, OTR/L, The University of Findlay, Findlay, OH
Additional Speakers: Tara Griffiths, DrOT, OTR/L; **Thomas Dillon**, EdD, OTR/L; **Miranda Tippie**, MOT, OTR/L; **Heather Meredith**, MOT, OTR/L, all of The University of Findlay, Findlay, OH

■ AFW 4003

Faculty-Librarian Collaboration: Integrating Information Literacy Within an MOT Introductory Course

Content Focus: Academic Education
Christine Moghimi, ScD, OTR/L, Adventist University of Health Sciences, Orlando, FL
Additional Speaker: Mary Rickelman, MLIS, Adventist University of Health Sciences, Orlando, FL

◆ AFW 4004

Level I Fieldwork Practice in the Home Setting: Informing Occupation-Based Practice

Content Focus: Academic Education
Becky Bernhardt, OTD, OTR/L, C/NDT, The Sage Colleges, Troy, NY

◆ AFW 4005

Faculty-Led Level I Fieldwork Experiences (FLFE): A Psychosocial Group Placement Model

Content Focus: Academic Education
Kathleen Hughes-Butcher, MS, OTR/L, Misericordia University, Dallas, PA
Additional Speakers: Lori Charney, OTD, OTR/L; **Jennifer Dessoye**, OTD, OTR/L; **Grace Fisher**, EdD, OTR/L; **Ellen McLaughlin**, EdD, OTR/L; **Johanna Milot**, OTD, OTR/L; **Lalitchandra Shah**, EdD, OTR/L; **Orley Templeton**, OTD, OTR/L, all of Misericordia University, Dallas, PA

◆ AFW 4006

Cross-Cultural Service Learning & Student Development: Providing Mobility & Receiving Much More

Content Focus: Academic Education
Nathan Short, OTD, OTR/L, CHT, Huntington University, Fort Wayne, IN
Additional Speakers: Patricia Henton, OTD, OTR/L, ICA; **Ali Lannom**; **Alex Cool**; **Jocelyn Spitz**; **Madeline Kreill**; **Cara Click**; **Megan Azzarello**; **Cassidy Johnson**, all of Huntington University, Fort Wayne, IN

◆ AFW 4007

Effects of Emotional Intelligence Education on Professional Behaviors of OT Students

Content Focus: Academic Education
Carey Leckie, MS, OTR/L, CHT, Springfield College, Springfield, MA

◆ AFW 4008

Developing, Sustaining, and Evaluating International Fieldwork in Yucatan, Mexico

Content Focus: Academic Education
M Alvarado, PhD, OT/L, FAOTA, Brenau University, Gainesville, GA
Additional Speakers: Amy Todd, MS, OTR, CHT, Aegis, Atlanta, GA; **Mary Shotwell**, PhD, OT/L, FAOTA, Brenau University, Gainesville, GA

◆ AFW 4009

Conflict Management: Preservice Preparation for Interprofessional Practice

Content Focus: Academic Education
Shirley O'Brien, PhD, OTR/L, FAOTA, Eastern Kentucky University, Richmond, KY
Additional Speaker: Colleen Schneck, ScD, OTR/L, FAOTA, Eastern Kentucky University, Richmond, KY

■ AFW 4010

OT Student Perspectives of Professionalism Across Education Levels

Content Focus: Academic Education
Kate Reiter, OTD, OTR/L, CLT, Allen College, Waterloo, IA
Contributing Authors: Cindy Hahn, OTD, OTR/L, FAOTA, CBIS; **Morgan Lensing**; **Sebelia Markle**; **Carolyn Roach**; **Taryn Tarp**

■ AFW 4011

Professional Habits Development in a Model Fieldwork Placement

Content Focus: Academic Education
Megan Sharp, Thomas Jefferson University, Philadelphia, PA
Additional Speakers: Laura Aceituno; **Jessica Belkowski**; **Hyo In Choe**; **Kevin Kilkuskie**; **Anton Nguyen**; **Gabriella Santos**; **Stephen Kern**, PhD, OTR/L, FAOTA, all of Thomas Jefferson University, Philadelphia, PA

◆ AFW 4012

Impact of an Interprofessional Acute-Care High-Fidelity Simulation (HFS) on Graduate OT and PT Students

Content Focus: Academic Education
Andrea Coppola, OTD, OTR/L, Springfield College, Springfield, MA
Contributing Author: Brenda Coppard, PhD, OTR/L, FAOTA

◆ AFW 4013

Collaborative Practitioner-Student Partnerships for Implementing Evidence-Based Practice During Level II Fieldwork

Content Focus: Academic Education
Erika Kemp, OTD, OTR/L, BCP, The Ohio State University, Columbus, OH
Additional Speakers: Grace Reifenberg, OTD, OTR/L; **Elizabeth Koss Schmidt**, MOT, OTR/L, both of The Ohio State University & Nationwide Children's Hospital, Columbus, OH

◆ AFW 4014

OTA Online: A Successful Education Model

Content Focus: Academic Education
Diane Anderson, PhD, OTR/L, St. Catherine University, St. Paul, MN

◆ AFW 4015

Learning Through Doing: Understanding One's Own Occupations To Promote Skills for OT Practice

Content Focus: Academic Education
Adele Breen-Franklin, OTD, JD, OTR/L, University of the Sciences, Philadelphia, PA
Additional Speakers: Karen Atler, PhD, OTR/L, Colorado State University, Fort Collins, CO; **Sarah Corcoran**, OTD, OTR/L, University of the Sciences, Philadelphia, PA

◆ AFW 4016

Housing and Food Insecurities in OT Students: What You Can Do To Help

Content Focus: Academic Education
Colleen Schneck, ScD, OTR/L, FAOTA, Eastern Kentucky University, Richmond, KY
Additional Speaker: Peggy Wittman, University of St. Augustine, St. Augustine, FL

■ AFW 4017

ePortfolio: Pedagogy To Advance Critical Reflection in OT Education

Content Focus: Academic Education
Christine Kroll, OTD, OTR, FAOTA, Indiana University, Indianapolis, IN

- ◆ **AFW 4018**
Correlation Between Entrepreneurial Curricula and Positive Outcomes for Job Creation in OT
Content Focus: Academic Education
Twylla Kirchen, PhD, OTR/L, Rocky Mountain College, Billings, MT
Additional Speakers: Elizabeth Richardson, MS, OTR/L, James Madison University, Harrisonburg, VA; Tomeico Faison, MS, OTR/L, Founder and CEO of Therapeutic Solutions, Cary, NC
- **AFW 4019**
Do More With Less, But Don't Stress: A Qualitative Study of Faculty Perceptions of Stress
Content Focus: Academic Education
Rocio Alvarenga, MOT, OTR, The University of Texas at El Paso, El Paso, TX
- ◆ **AFW 4020**
A Model for Excellence in Interprofessional (IP) Simulation Education
Content Focus: Academic Education
Monica Robinson, OTD, OT/L, FAOTA, Ohio State University, Columbus, OH
Additional Speakers: Georgianna Sergakis, PhD, FAAC, RRT, RTCP; Jill Clutter, PhD, MCHES; Lisa Rohrig, RN, MS; Erin Thomas, DPT; Marcia Nahikian-Nelms, PhD, RD, LD, CNSC; Lisa Liston, MD, PhD, FACP, FAAP, all of Ohio State University, Columbus, OH
- ◆ **AFW 4021**
Capstone Projects Aligned With the Quadruple Aim of Healthcare and Promoting the Distinct Value of OT Services
Content Focus: Academic Education
Ingrid Provident, EdD, OTR/L, FAOTA, Chatham University, Pittsburgh, PA
Additional Speaker: Jennifer Lape, OTD, OTR/L, Chatham University, Pittsburgh, PA
- **AFW 4022**
Conversations Are More Effective Than Elevator Speeches: How To Promote OT on an Interprofessional Campus
Content Focus: Academic Education
Erin McLaughlin, MSOT, University of New England, Portland, ME
Additional Speakers: Bryton Charles, MSOT; Anne Graikoski, MSOT; Casey Manion, MSOT; Hattie Welch, MSOT; Jan Froehlich, MS, OTR/L, all of University of New England, Portland, ME
- **AFW 4023**
Bridging the Gap Between Academia and Practice: Possibilities for Research Collaboration and Funding
Content Focus: Academic Education
Anne Zachry, The University of Tennessee Health Science Center, Memphis, TN
- **AFW 4024**
Virtual Dementia Tour: A Window Into Their World Through Experiential Learning
Content Focus: Academic Education
Jodi Schreiber, OTD, OTR/L, C/NDT, Chatham University, Pittsburgh, PA
Additional Speakers: Kylie Godwin; Carla Monzo; Lisa Prenni; Jenna Sciuilli, all of Chatham University, Pittsburgh, PA
- **AFW 4025**
Student Reflection as a Tool To Enhance Preparation for the NBCOT Examination: Use of the OT Knowledge Examination (OTKE)
Content Focus: Academic Education
Jennifer Fogo, PhD, OTR, University of Indianapolis, Indianapolis, IN
Additional Speaker: Kate Huber, OTD, OTR, University of Indianapolis, Indianapolis, IN
- **AFW 4026**
The OT Practitioner as a Global Citizen
Content Focus: Academic Education
Elisabeth Bahr, MS, OTR/L, Boston University, Boston, MA
Additional Speakers: Karen Jacobs, EdD, OT, OTR, FAOTA, CPE; Karen Duddy, OTD, OTR/L, both of Boston University, Boston, MA
- **AFW 4027**
Stakeholders Perception of Service Learning in OT Education
Content Focus: Academic Education
Bryan Gee, PhD, OTR/L, BCP, Idaho State University, Pocatello, ID
Additional Speaker: Kimberly Lloyd, MOTR/L, Idaho State University, Pocatello, ID
Contributing Authors: Shannon Paulson, MOTR/L; Andrea Brown, MOTR/L
- ◆ **AFW 4028**
Community-Based Fieldwork Outcomes and Its Impact on the Profession and Population Health
Content Focus: Academic Education
Arameh Anvarizadeh, OTD, OTR/L, West Coast University, Los Angeles, CA
Additional Speakers: Lauren Diaz, OTR/L; Krikor Sarafian, OTR/L, both of West Coast University, Los Angeles, CA
- ◆ **AFW 4029**
Implementing the Every Moment Counts Program for Community Level I Fieldwork: Fostering the Development of Social Skills for School-Age Children
Content Focus: Academic Education
Lori Prusnek, OTD, OTR/L, University of Findlay, Findlay, OH
Additional Speakers: Tara Griffiths, DrOT, OTR/L; Heather Meredith, MOT, OTR/L; Mary Beth Dillon, OTD, OTR/L, all from University of Findlay, Findlay, OH
- **AFW 4030**
Perceived Influence of Role-Emerging Fieldwork Experience on Clinical Practice and Professional Development of Entry-Level OTs
Content Focus: Academic Education
Barbara Nadeau, PhD, OTR/L, Quinnipiac University, Hamden, CT
Additional Speaker: Salvador Bondoc, OTD, OTR/L, FAOTA, BCPR, CHT, Quinnipiac University, Hamden, CT
- **CY 4001**
Playing With a Child With Disabilities: The Anxious Caregiver's Experience
Content Focus: Children & Youth
Alison Nichols, OTD, OTR, University of Indianapolis, Indianapolis, IN
Additional Speakers: Allison Betts; Paige Hoke; Marisa Kitt; Kristen Lundy; Mackenzie Sauer; Jessica Schumm; Kaitlynne Douglass; Sydney Elliott; Kailan Henderson; Ellen Hodson; Megan Julian; Raquel Sauder, all of University of Indianapolis, Indianapolis, IN
- **CY 4002**
Educating OT Practitioners on Pediatric Executive Function
Content Focus: Children & Youth
Carla Floyd-Slabough, DrOT, OTR/L, CBIS, Grand Valley State University, Allendale, MI
- **CY 4003**
Spirituality of Caregivers of Children Receiving OT in Early Intervention
Content Focus: Children & Youth
Linda Barnett, OTD, OTR, MHMR of Tarrant County, Fort Worth, TX
Contributing Author: Mary Baxter, PhD, OT, FAOTA
- ◆ **CY 4004**
OT Services in a Community-Based Vocational Education (CBVE) Program
Content Focus: Children & Youth
Lori-Ann Helgeson, OTD, OTR/L, Jacksonville University, Jacksonville, FL
Faculty Advisor: Beth Pfeiffer, PhD, OTR/L, BCP
- **CY 4005**
Partnering With Community-Based Organizations To Develop Adaptive Sports Programs for Children With Intellectual or Developmental Disabilities
Content Focus: Children & Youth
Caroline Stevens, University of Illinois at Chicago, Chicago, IL
Additional Speakers: Vivian Villegas; Evguenia Popova, MS, OTR/L, both of University of Illinois at Chicago, Chicago, IL
- **CY 4006**
Using Handwriting To Promote Interdisciplinary Collaboration
Content Focus: Children & Youth
Melanie Browne, OTD, OTR, IN
Additional Speaker: Taylor McGann, OTD, OTR/L, University of Indianapolis, Indianapolis, IN
- **CY 4007**
The Emerging Role of OT With Patients With Duchenne Muscular Dystrophy (DMD) and Spinal Muscular Atrophy (SMA)
Content Focus: Children & Youth
Danielle Forrest, MOT, OTR, Children's Health System of Texas, Dallas, TX
- ◆ **CY 4008**
Get Fit: An Occupation-Based Approach to Childhood Obesity
Content Focus: Children & Youth
Alyssa Pomerico, MS, OTR/L, Capable Kids, Hermitage, PA
Additional Speakers: Alyson Stover, JD, OTR/L, BCP, University of Pittsburgh, Pittsburgh, PA; Alexis Pompeo, COTA/L, Capable Kids, Hermitage, PA
- **CY 4009**
The Power To Transform Development: Benefits of Power Mobility Devices for Children Birth to Three Years of Age
Content Focus: Children & Youth
Audrey Zapletal, OTD, OTR/L, CLA, Thomas Jefferson University, Philadelphia, PA
Additional Speakers: Chalia Bellis; Madeleine Clements, both of Thomas Jefferson University, Philadelphia, PA
- **CY 4010**
What Do Teenagers Like To Do? Identified Current Interests To Guide Individualized Intervention With Adolescents
Content Focus: Children & Youth
William Lambert, MS, OTR/L, The University of Scranton, Scranton, PA
Contributing Authors: Miranda Capezzuto; Mika Derynioski; Emily Dineen; Kara Fahey; Joseph Ferrante; Matthew Finnegan; Caitlyn Gibbons; Alexandra Mueller; Sophie Sabatell
- **CY 4011**
Using 3-D Printed Assistive Technology To Improve Occupational Performance of Students in Special Education
Content Focus: Children & Youth
Laura Slotkoff, MS, OTR/L, Easterseals of Southeastern Pennsylvania, Philadelphia, PA
Contributing Author: Sandra Masayko, MEd, OTR/L, ATP

■ CY 4012

Qigong Sensory Treatment (QST) for Children With ASD

Content Focus: Children & Youth
Katie Serfas, OTD, OTR/L, Saint Louis University, Saint Louis, MO

■ CY 4013

Assessments Used by Practicing OTs With Children With Cerebral Palsy in the US: A Literature Review

Content Focus: Children & Youth
Jemma Bohlar, University of Texas Health San Antonio, San Antonio, TX
Additional Speakers: Allannah Gallagher; Jaimie BlessU, both of University of Texas Health San Antonio, San Antonio, TX
Faculty Advisor: Ana Allegretti, PhD, OTR, ATP

★ CY 4014

Functional Handwriting Matters! Exploring the Just Write Handwriting Assessment for Young Children

Content Focus: Children & Youth
Tiffany Bolton, OTD, OTR/L, University of Missouri, Columbia, MO
Additional Speakers: Brittney Stevenson, MOT, OTR/L, University of Missouri, Columbia, MO; Emily Drake; Elizabeth Dudley; Lauren Gniadek, all of Columbia, MO

■ CY 4015

Utilization of Animal-Assisted Therapy on Pediatric and Adolescent Psychiatric Unit

Content Focus: Children & Youth
Meredith O'Hara, MS, OTR/L, Johns Hopkins Hospital, Baltimore, MD

◆ CY 4016

Exploring the Physiological, Emotional, and Behavioral Impact of a Nature-Based Intervention on At-Risk Preadolescent Girls

Content Focus: Children & Youth
Emily Alvaro, James Madison University, Harrisonburg, VA
Additional Speakers: Hannah Sams; Colleen Dietrick, both of James Madison University, Harrisonburg, VA
Contributing Author: Elizabeth Richardson, OTR/L

■ CY 4017

Implementation of Fine and Visual Motor Supports Into Classrooms Through Teacher Collaboration: Successes and Challenges

Content Focus: Children & Youth
Moir Bushell, OTD, OTR/L, CCSD 21, Wheeling, IL

◆ CY 4018

Eligibility Determination and the Individualized Education Program (IEP) Process: The Role of School-Based OT Practitioners

Content Focus: Children & Youth
Joanna Cosbey, PhD, OTR/L, University of New Mexico, Albuquerque, NM
Additional Speaker: Robin Leinwand, MOT, OTR/L, University of New Mexico and New Mexico International School, Albuquerque, NM

■ CY 4019

The Effectiveness of the Size Matters Handwriting Program (SMHP): Methodology, Results, and Discussion Regarding Printing in Kindergarten, First, and Second Grades

Content Focus: Children & Youth
Beverly Moskowitz, DOT, OTR/L, FAOTA, Real OT Solutions, Philadelphia, PA

★ CY 4020

Selecting Self-Report Assessments for Pediatric Clients With Cognitive Impairments

Content Focus: Children & Youth
Ariel Schwartz, MS, OTR/L, Boston University, Boston, MA
Additional Speaker: Jessica Kramer, PhD, OTR/L, Boston University, Boston, MA

■ CY 4021

Implementing Occupation-Based Parent Education in the Neonatal Intensive Care Unit (NICU): An Interprofessional Approach to Developmental Care

Content Focus: Children & Youth
Taylor Stockstad, OTD, OTR/L, South Shore Therapies, Weymouth, MA
Additional Speaker: Regina Doherty, OTD, OTR/L, FAOTA, FNAP, MGH Institute of Health Professions, Boston, MA
Contributing Author: Victoria Peake, MS, OTR/L

◆ CY 4022

Trauma and the Role of the School-Based OT

Content Focus: Children & Youth
Colleen Whiting, MS, OTR/L, The SPARK Sensory Clinic, Hopedale, MA

◆ CY 4023

The Impact of Targeted OT Interventions on Preliteracy Outcomes of NYC Preschoolers

Content Focus: Children & Youth
Kristyn D'Andrea, MA, OTR/L, New York City Department of Education, Staten Island, NY
Additional Speakers: Joseph Riccobono, MS, OTR/L; Darnell Young, MS, OTR/L, both of New York City Department of Education, New York, NY; Cynthia Boone, OTR/L, New York City Department of Education, Queens, NY; Korin Reid, MS, OTR/L, New York City Department of Education, Staten Island, NY

■ CY 4024

Early Identification of Developmental Delays and Disabilities: A Leadership Role for OTs

Content Focus: Children & Youth
Christine Turnbull, OTD, OTR/L, University of Southern California, Los Angeles, CA

■ CY 4025

Impact of OT and Teacher Collaboration on Handwriting Outcomes in the Classroom

Content Focus: Children & Youth
Linda Okonsky, MS, OTR/L, EBS Healthcare, West Chester, PA
Additional Speaker: Kimberly Duetsch, MS, OTR/L, EBS Healthcare, West Chester, PA

◆ CY 4026

Utilizing a Structured Multisensory and Multimodal Approach to Handwriting Instruction and Intervention With Students With Exceptional Needs

Content Focus: Children & Youth
Peter Giroux, PhD, OTR/L, FAOTA, Madison County Schools, Madison, MS
Additional Speaker: Jeff Foster, MS, OTR/L, Madison County Schools, Madison, MS

■ DD 4001

The Telescope Model: An Occupational Performance Approach for School-Age Individuals (SAI) With Autism Spectrum Disorder (ASD)

Content Focus: Developmental Disabilities
Deborah Haynes, Washington University, St. Louis, MO
Additional Speaker: Lauren Milton, OTD, Washington University, St. Louis, MO
Contributing Author: Steve Taff, PhD

■ DD 4002

Get FIT: An Exercise & Nutrition Program for Individuals With Intellectual and Developmental Disabilities (IDD)

Content Focus: Developmental Disabilities
Mary Kientz, OTD, OTR, Stockton University, Galloway, NJ

Additional Speakers: Alexandria Grazioso; Emily Iannuzzi, both of Stockton University, Galloway, NJ
Contributing Authors: M. Mastrangelo, PhD, PT, FACS; Joan Perks, RN, PhD

◆ DD 4003

Understanding Emotion Recognition Interactive Media for Autism Spectrum Disorder (ASD) and Its Relevance to OT Practice

Content Focus: Developmental Disabilities
Cristin Holland, MOT, OTR/L, University of Southern California, Los Angeles, CA
Contributing Authors: Barbara Thompson, PhD; Marientina Gotsis, MFA

■ DD 4004

Tools for Teeth! Exploring the OT Role in Promoting Oral Health for Individuals With Developmental Disabilities

Content Focus: Developmental Disabilities
Janice Tona, PhD, OTR, University at Buffalo, Buffalo, NY
Additional Speakers: Katherine Kolarczyk, MSOT, Cantalician Center For Learning, Depew, NY; Molly Ryan, MSOT; Carly Shea, MSOT; Ashley Enright, MSOT; Jenna Desiderio, MSOT, Associated Physical and Occupational Therapists, Buffalo, NY, all of University at Buffalo, Buffalo, NY

■ DD 4005

OT and Leadership Education in Neurodevelopmental Disabilities (LEND): Interprofessional, Family-Centered, Inclusive Practice

Content Focus: Developmental Disabilities
Kathryn Loukas, OTD, OTR/L, FAOTA, University of New England, Portland, ME
Additional Speakers: Taylor Cahill, MS, OT; Lindsay Spencer, MS, OT; Lauren Bartholomew; Audrey Comeau, MS, OT; Adrianna Schultz, all of University of New England, Portland, ME

◆ DD 4006

Using the Alert Program® To Increase Communication, Interaction Skills, and Occupational Performance in Adults With Developmental Disabilities (DD)

Content Focus: Developmental Disabilities
Jennifer Allison, OTD, OTR/L, Brenau University, Gainesville, GA
Additional Speakers: Mary Shotwell, PhD, OT/L, FAOTA; Benjamin Keeling; Robert Simon, all of Brenau University, Gainesville, GA

Download the 2019 Conference App for full session descriptions

For details see Tab 1
Sponsored by

■ DD 4007
The Nuts and Bolts of Implementing an Evidenced-Based Pediatric Constraint-Induced Movement Therapy (CIMT) Program

Content Focus: Developmental Disabilities
Heather Roberts, PhD, OT, Texas Woman's University, Denton, TX
Additional Speaker: Angela Shierk, PhD, OTR/L, Texas Scottish Rite Hospital for Children, Dallas, TX

■ DD 4008
Autism and Transition to Adulthood: What Is OT's Role From an Autistic Individual's Perspective?

Content Focus: Developmental Disabilities
Bill Wong, Interface Rehab, Placentia, CA

■ GP 4001
A Proposed Retrospective Qualitative Exploration of Documentation To Explore the Clinical Reasoning of OTs

Content Focus: General & Professional Issues
Cynthia Tiongo, MOT, OTR, Texas Tech University Health Sciences Center, Lubbock, TX
Additional Speaker: Patricia Bowyer, EdD, OTR, FAOTA, Texas Woman's University, Houston, TX

■ GP 4002
The Value of OT in the Female Correctional System

Content Focus: General & Professional Issues
Mylene Schriener, PhD, OTR/L, Rockhurst University, Kansas City, MO
Additional Speakers: Elhonei Alemu; Jacky Cho; Brianna Drury; Alyssia Salinas; Kiley Zwick, all of Rockhurst University, Kansas City, MO

■ GP 4003
AOTA Telehealth Position Paper: Key Revisions and Considerations for Practitioners

Content Focus: General & Professional Issues
Jana Cason, DHSc, OTR/L, FAOTA, Spalding University, Louisville, KY
Additional Speaker: Karen Jacobs, EdD, OT, OTR, FAOTA, CPE, Boston University, Boston, MA

■ GP 4004
OT and Transgender Individuals: A Position Paper

Content Focus: General & Professional Issues
Gabriela Oliveira, NY

■ GP 4005
The Importance of OT in Cardiac Rehabilitation

Content Focus: General & Professional Issues
Hui-Yun Hsueh, MA, OTR/L, Jente Junior College, Miaoli City, Taiwan

■ GP 4006
So, You Think You Want To Use Telehealth? Skills and Knowledge Needed To Excel

Content Focus: General & Professional Issues

Holly Wasserman, EdD, OTR/L, CAPS, Long Island University, Brooklyn, NY
Additional Speakers: Rachael Donnelly; Sarah Guirguis; Eleanora Mulokandov, all of Long Island University, Brooklyn, NY

◆ GP 4007
Bridging the Evidence to Practice Gap: Implementation of the Tailored Activities Program in a Memory Care Unit Using the Knowledge to Action Framework

Content Focus: General & Professional Issues
Anna Harris, OTD, OTR/L, Encompass Home Health, Fayetteville, AR

◆ GP 4008
The Roster of Expertise: Maximizing Your Staff's Brainpower

Content Focus: General & Professional Issues
Virginia Kim, MA, OTR/L, New York City Department of Education, New York, NY
Additional Speakers: Jennifer DiCaro, MS, OTR/L; Darnell Young, MS, OTR/L; Yekaterina Magras, MS, OTR/L, all of New York City Department of Education, New York, NY

■ GP 4009
Adapting OT To Fit the Needs of the Arab World

Content Focus: General & Professional Issues
Molly Sullivan, Thomas Jefferson University, Philadelphia, PA
Contributing Author: Monique Chabot, OTD, OTR/L, CLIPP, CAPS

■ GP 4010
Integrating a Christian Worldview Into OT Practice Through the Lens of the Model of Human Occupation

Content Focus: General & Professional Issues
Debra Hanson, PhD, OTR/L, FAOTA, University of North Dakota, Grand Forks, ND

◆ GP 4011
Ikebana Sensei Occupation: Beyond Themes of Shared Experiences

Content Focus: General & Professional Issues
Ricardo Carrasco, PhD, OTR/L, FAOTA, Nova Southeastern University, Tampa, Tampa, FL

◆ GP 4012
Space and Occupation: An Introduction to Critical Geographies for Occupational Science

Content Focus: General & Professional Issues
Juan Ramirez, MS, OTR/L, University of Washington Medical Center, Seattle, WA

■ GP 4013
OT in Israel: A Comparison With the US

Content Focus: General & Professional Issues
Natalie Salzman, Pittsburgh, PA
Additional Speaker: Denise Chisholm, PhD, OTR/L, FAOTA, University of Pittsburgh, Pittsburgh, PA

Contributing Authors: Ann Marsico, MOT, OTR/L; Orna Taran, MOT, OTR/L

■ GP 4014
Understanding the Lived Experiences of Palestinian Refugees in Jordan

Content Focus: General & Professional Issues
Alyssa Fabianek, MGH Institute of Health Professions, Boston, MA
Contributing Authors: Sarah Engelbrektsen; Jenny Li; Rawan AlHeresh, PhD, OTR/L

■ GP 4015
The Lean Dream Team: Eliminating Waste by Improving Evaluation Turnaround Time and Decreasing Missed Visits in the Acute-Care Setting

Content Focus: General & Professional Issues
Christine Luter, MOT, OTR, Baylor University Medical Center, Dallas, TX
Contributing Author: Sarah Quick, DPT

◆ GP 4016
Advocating for OT in Chronic Disease Management

Content Focus: General & Professional Issues
John Rider, MS, OTR/L, CEAS, Touro University Nevada, Henderson, NV
Additional Speakers: Alex Chevez; Anai Guardado, both of Touro University Nevada, Henderson, NV

■ HCH 4001
Community Resource Needs of Midwestern Families

Content Focus: Home & Community Health
Christina Franzese, St. Ambrose University, Davenport, IA
Additional Speaker: Julie Jones, OTR/L, St. Ambrose University, Davenport, IA

■ HCH 4002
Are We Dozing Instead of Addressing the Occupation of Sleep?

Content Focus: Home & Community Health
Brenda Mahon, OTD, OTR, LSVT, Genesis Rehab Services, Kennet Square, PA

■ HCH 4003
Interprofessional Community-Based Needs Assessment: Cooking Poststroke With Aphasia

Content Focus: Home & Community Health
Anne Escher, OTD, OTR/L, Boston University, Boston, MA
Additional Speakers: Craig Slater, MPH; Sue Berger, PhD, OTR/L, FAOTA, both of Boston University, Boston, MA
Contributing Authors: Leslie Caiola; Anne Carney, MS, CCC-SLP; Stacey Zawacki, DrPH, RDN

◆ HCH 4004
Occupations in Transition: Supporting the Psychosocial Needs of Children in Families Who Are Homeless Through a Community-Based Fieldwork Experience

Content Focus: Home & Community Health
Janyce Johnson, OTR/L, CFWE, AFWC, American Career College, Anaheim, CA
Additional Speakers: Quoc Nguyen, OTA/S; Noel Delgado; Amber Meeks; Caroline Sundara, all of CA

◆ MH 4001
Making Inroads in Community Mental Health: An Innovative Model for Developing and Funding OT Services for the Homeless and Mentally Ill

Content Focus: Mental Health
Robin Kahan-Berman, EdM, Project Renewal, Inc, New York, NY
Additional Speakers: Danielle Blair, MS, OTR/L; Lee Ann Westover, MS, OTR/L, both of Project Renewal, Inc, New York, NY

■ MH 4002
Getting on the Bus: Utilizing the Trip Assessment To Overcome Mental-Health Barriers

Content Focus: Mental Health
Sara Story, OTD, OTR/L, BCG, CAPS, Spalding University, Louisville, KY

■ MH 4003
Navigating the Role of OT in Substance Misuse Through the Screening, Brief Intervention, and Referral to Treatment (SBIRT) Approach

Content Focus: Mental Health
Morgan Mitchell, University of New England, Portland, ME
Additional Speakers: Allison Dillon; Lauren Hallberg; Desirae LeBlanc; Regula Robnett, PhD, OTR/L, FAOTA, all of University of New England, Portland, ME

■ MH 4004
Theater-Based Interventions and Substance-Use Disorders

Content Focus: Mental Health
Mika Derynioski, MSOT
Contributing Author: Marlene Morgan, EdD, OTR/L

■ MH 4005
Integrating Interoceptive Awareness Into an Occupation-Based Socially Focused Regulation Program for Young Adults

Content Focus: Mental Health
Danielle O'Don-Malone, MS, OTR/L, New Street, Louisville, PA
Additional Speaker: Ellen McLaughlin, EdD, OTR/L, FAOTA, Misericordia University, Dallas, PA

- **MH 4006**
OT and Interprofessional Interventions for Individuals Experiencing Substance-Use Disorder (SUD): A Systematic Literature Review
Content Focus: Mental Health
Stephanie Kidder, Northern Arizona University, Phoenix, AZ
Additional Speakers: Sarahi Lerma; Derek Adams; Oaklee Rogers, OTD, OTR/L; Heather Williamson, DrPH, OTR/L, CPH, all of Northern Arizona University, Phoenix, AZ
- ◆ **MH 4007**
Integrating Mental-Health OT and 12-Step Alcoholics Anonymous Programming
Content Focus: Mental Health
Jena Roeber, MOT, OTR/L, Madonna Rehabilitation Hospital, Omaha, NE
Additional Speakers: Jillian Schaeffer, MOT, Great Plains Health, North Platte, NE; Sonia Zimmerman, PhD, OTR/L, FAOTA, University of North Dakota, Grand Forks, ND
- **MH 4008**
Identifying the Concerns, Stresses, and Struggles of Caregivers Who Have Children With Attention Deficit Hyperactivity Disorder (ADHD)
Content Focus: Mental Health
Lacey Hanna, Saint Francis University, Loretto, PA
Additional Speaker: Kerri Golden, EdD, OTR/L, Saint Francis University, Loretto, PA
- **MH 4009**
Mother Supporting Mothers: A Support Group in Morocco
Content Focus: Mental Health
Vivian Stange, Thomas Jefferson University East Falls Campus, Philadelphia, PA
Additional Speakers: Julia Wing; Veronica Yeh, both of Thomas Jefferson University East Falls Campus, Philadelphia, PA
Contributing Author: Monique Chabot, OTD, OTR/L, CLIPP, CAPS
- ◆ **MH 4010**
Do Not Discharge: OT's Distinct Role in Palliative Care for Clients With Alzheimer's Disease (AD)
Content Focus: Mental Health
Lindsey Buddelmeyer, OTD, The University of Findlay, Findlay, OH
Additional Speaker: Christian Jacobus, MD, Bridge Palliative Care, Findlay, OH
- **MH 4011**
OT's Role in the Prevention of Opioid Addiction: A Community-Based Approach
Content Focus: Mental Health
Sean Getty, MS, OTR/L, Stony Brook University, Southampton, NY
- **MH 4012**
Implementing Comprehensive Behavioral Intervention for Tics (CBIT) Into an Outpatient OT Setting
Content Focus: Mental Health
Karen Balk, MOT, OTR/L, TS-BTI, Washington University of St. Louis, St. Louis, MO
- **MH 4013**
Assertiveness and Self-Advocacy Training for Health Promotion
Content Focus: Mental Health
Samantha Valasek, OTD, OTR/L, University of Southern California, Los Angeles, CA
Additional Speaker: Rebecca Cunningham, OTD, OTR/L, University of Southern California, Los Angeles, CA
- **PA 4001**
Farewell to Falls Program Evaluation
Content Focus: Productive Aging
Sarah Alexander, San Jose State University, San Jose, CA
Additional Speaker: Jonathan Moore, San Jose State University, San Jose, CA
Faculty Advisor: Deborah Bolding, PhD, OTR/L, FAOTA
- **PA 4002**
Cognition, Falls, and Parkinson's Disease: The Collaboration of OTs and Speech-Language Pathologists
Content Focus: Productive Aging
Mary Harris, MS, OTR/L, Genesis Rehab Services, Jackson, MI
Additional Speakers: Kate Damich, MA, CCC-SLP, Genesis Rehab Services, Marshall, MI; Ali Blondell, MS, OTR/L, Genesis Rehab Services, Spring Arbor, MI; Sarah Stark, MA, CCC-SLP, Genesis Rehab Services, Brighton, MI
- **PA 4003**
Stress-Reduction Program for Caregivers of Individuals With Alzheimer's Disease and Other Related Dementias
Content Focus: Productive Aging
Nicole Schwartz, MS, OTR/L, Misericordia University, Dallas, PA
Contributing Author: Dawn Evans
- **PA 4004**
Aging Innovatively: A Community-Based Healthy Aging Program
Content Focus: Productive Aging
Anne Lansing, OTD, OTR/L, St. Ambrose University, Davenport, IA
- ◆ **PA 4005**
Promoting Engagement and Independence in Art-Based OT for Clients With Dementia
Content Focus: Productive Aging
Megan Foti, DOT, OTR/L, Stockton University, Galloway, NJ
Additional Speaker: Michelle Ghoul, MS, OTR/L, Fox Rehabilitation, Cherry Hill, NJ
- **PA 4006**
Meeting Older Adults Where They're At: Telehealth Exercise Interventions for Rural-Dwelling and Under-Served Seniors
Content Focus: Productive Aging
Kristen Pickett, PhD, University of Wisconsin - Madison, Madison, WI
Contributing Authors: Kecia Doyle, MS; Maxwell Toepfer
- **PA 4007**
The Value of Biophysical Agents (BPAs) for Improving Clinical Outcomes in the Older Adult With Chronic Conditions
Content Focus: Productive Aging
Kevin Brogley, OTD, OTR/L, Aegis Therapies, Plano, TX
Additional Speaker: Lynn Freeman, PhD, DPT, PT, GCS, CWS, Aegis Therapies, Plano, TX
- ◆ **RD 4001**
Screening and Assessment of Upper Extremity Dysfunction: Proximal Contributions and the Big Picture
Content Focus: Rehabilitation & Disability
Nicole Bolwerk, MS, OTR/L, CHT, Veterans Affairs Administration, Milwaukee, WI
Additional Speaker: Dana Washburn, OTR, University of Wisconsin Milwaukee, Milwaukee, WI
- ◆ **RD 4002**
A Cognitive Rehabilitation Program for Breast-Cancer Survivors Providing Experiential Learning for OT Students
Content Focus: Rehabilitation & Disability
Karen Ratcliff, MS, OTR, University of Texas Medical Branch at Galveston, Galveston, TX
Additional Speaker: Theresa Smith, PhD, OTR, CLVT, Texas Woman's University, Houston, TX
- ◆ **RD 4003**
Effects of Task-Based Mirror Therapy (MT) on Proximal Joints in Stroke Patients With Hemiparesis
Content Focus: Rehabilitation & Disability
Alexandra Heidt, MGH Institute of Health Professions, Boston, MA
Additional Speaker: Mary Hildebrand, OTD, OTR/L, MGH Institute of Health Professions, Boston, MA
- ◆ **RD 4004**
OT's Role in Bowel and Bladder Symptom Management in Multiple Sclerosis
Content Focus: Rehabilitation & Disability
Rebecca Cunningham, OTD, OTR/L, University of Southern California, Los Angeles, CA
Additional Speaker: Ashley Uyeshiro Simon, OTD, OTR/L, University of Southern California, Los Angeles, CA
- ◆ **RD 4005**
Lighthouse Guild Vision Initiative Balance Enhancement: Pilot Study of a Community-Based Fall-Prevention Program for Older Adults With Low Vision
Content Focus: Rehabilitation & Disability
Yu-Pin Hsu, EdD, OTR/L, SCLV, Lighthouse Guild, New York, NY
Additional Speakers: Annemarie O'Hearn, MPA; Margaret Walters, MPH, CHES, both of Lighthouse Guild, New York, NY
- **RD 4006**
Exploring Yoga as Evidence-Based Practice for People Living With Multiple Sclerosis (MS)
Content Focus: Rehabilitation & Disability
Malia Sako, University of Southern California, Los Angeles, CA
Contributing Author: Rebecca Cunningham, OTD, OTR/L
- **RD 4007**
The Rigors of Oncology: Challenges and Demands of OT in an Acute Inpatient Setting
Content Focus: Rehabilitation & Disability
Yasi Amanat, OTD, OTR/L, CLT, University of Southern California, Los Angeles, CA
Additional Speaker: Stacey Morikawa, University of Southern California, Los Angeles, CA
- ◆ **RD 4008**
Interprofessional Pain Management Strategies for Older Adults With Cognitive Impairment
Content Focus: Rehabilitation & Disability
Mary Beth Bisinger, MOT, OTR/L, BCPR, Genesis Rehab Services, Kennett, PA
Additional Speakers: Sarah Townsend Grant, DPT, PT, OCS; Jordan Bowman, MA, CCC-SLP, both of Genesis Rehab Services, Kennett, PA
- ◆ **RD 4009**
Calciphylaxis (CUA) in the Setting of Major Lower-Limb Amputation: Implications to ADL Participation From an OT Perspective
Content Focus: Rehabilitation & Disability
Erika Dobson, MOT, OTR/L, Good Shepherd Penn Partners at the Hospital of the University of Pennsylvania, Philadelphia, PA
Contributing Author: Shannon Gilman, DPT, PT
- ◆ **RD 4010**
Utilizing Metrics To Prioritize Patient Care, Provide Treatment, and Discharge Recommendations for OT in the Acute-Care Setting
Content Focus: Rehabilitation & Disability
Dominic Echeverria, MOTR/L, University of Utah Health, Salt Lake City, UT
Additional Speakers: Kristen French, OTR/L; Chad Sanders, both of University of Utah Health, Salt Lake City, UT

◆ RD 4011

Current Best Practices for Treatment of Lateral Epicondylitis

Content Focus: Rehabilitation & Disability
David Plutschack, OTD, OTR/L, BCPR, CLT, CEAS, Drake University, Des Moines, IA
Additional Speaker: Shannon Wyatt, Drake University, Des Moines, IA

■ RD 4012

Exploring the Prevalence of Cognitive Deficits Within a Population of Individuals Post Acute Mild Stroke

Content Focus: Rehabilitation & Disability
Kristin Castle, MS, OTR/L, NYU Langone Health, New York, NY
Additional Speakers: Steve Van Lew, MS, OTR/L; Adrienne Dicembri, MS, OTR/L; Megan Evangelist, MS, OTR/L, all of NYU Langone Health, New York, NY

■ RD 4013

The Role of Adaptation in Preventing Opioid Abuse Following Traumatic Injury: A Case Example of a Factory Worker With Partial Hand Amputation

Content Focus: Rehabilitation & Disability
Aimee Piller, PhD, OTR/L, Piller Child Development, Phoenix, AZ
Additional Speaker: Alan Hathcock, Southern Missouri Container, Springfield, MO

■ RD 4014

Interprofessional Education in Nontraditional Fields: Exploring New Scopes of Practice by Combining OT and Industrial Design

Content Focus: Rehabilitation & Disability
Kimberly Mollo, OTD, OTR/L, Thomas Jefferson University, Philadelphia, PA
Additional Speakers: Abigail Balster, Sarah Blaise, Catherine Moroney, Mikael Avery, MS, M. Arch, OTR/L, all of Thomas Jefferson University, Philadelphia, PA

■ RD 4015

An Exploration of How Service Dogs Impact Occupational Participation

Content Focus: Rehabilitation & Disability
Mackenzie Muersch, Midwestern University, Downers Grove, IL
Additional Speakers: Kathryn Windisch, Laura Dunne, Anne Kiraly-Alvarez, OTD, OTR/L, SCSS, all of Midwestern University, Downers Grove, IL

■ RD 4016

Development of a Medication Management Program in Inpatient Rehabilitation

Content Focus: Rehabilitation & Disability
Camille Magsombol, OTD, OTR/L, Rusk Rehabilitation, NYU Langone Health, New York, NY
Additional Speaker: Catherine McKeon, MA, OTR/L, Rusk Rehabilitation, NYU Langone Health, New York, NY

■ RD 4017

Clip N' Zip: An Easy, Clinician-Fabricated, One-Handed Zippering Aid

Content Focus: Rehabilitation & Disability
Brianna Brim, MOTR/L, CPAM, CLIPP, Salus University, Elkins Park, PA
Additional Speakers: Kelly Ball, MSOT; Poonam Gandhi, MSOT, both of Salus University, Elkins Park, PA

◆ RD 4018

Integration of 3-D Printing for Orthotic Fabrication as a Component in a Comprehensive Upper-Extremity OT Program: A Pilot Study

Content Focus: Rehabilitation & Disability
Marlene Morgan, EdD, The University of Scranton, Scranton, PA
Additional Speakers: Caitlin Brosnan; Caroline Donovan; Colleen Faede; Rachel Haber; Carolyn Huff; Kathleen Liebsch, all of The University of Scranton, Scranton, PA

■ RD 4019

The Defined Role of OT in a Service Dog Evaluation and Placement Program

Content Focus: Rehabilitation & Disability
Aimee Piller, PhD, OTR/L, Piller Child Development, Phoenix, AZ
Additional Speaker: Alan Hathcock, Southern Missouri Container, Springfield, MO

■ RD 4020

Glassblowing as a Therapeutic Intervention for Individuals With Parkinson's Disease (PD)

Content Focus: Rehabilitation & Disability
Samantha Gannon, University of Wisconsin—Madison, Madison, WI
Additional Speakers: Conner Marshall; Nina Hartzel; Monica Daleccio; Helen Lee; Kristen Pickett, PhD, all of University of Wisconsin—Madison, Madison, WI

◆ RD 4021

Perceptions of People With Disabilities on Healthcare Experiences: Recognizing Inequity Is a Critical Step in the Process of Disability Health Literacy

Content Focus: Rehabilitation & Disability
Laura VanPuymbrouck, PhD, OTR/L, Rush University and Medical Center, Chicago, IL
Additional Speakers: Jocelynn Carey, Rush University and Medical Center, Chicago, IL; Abby Draper; Lauren Follansbee, both of Rush University, Chicago, IL

◆ RD 4022

Conservative Hand Arthritis Management Program

Content Focus: Rehabilitation & Disability
Margaret Mary Boyd, OTR/L, The Ohio State University Wexner Medical Center, Columbus, OH
Additional Speakers: Amy Grace, OTR/L, ATP; Leanne Kelly, OT/L; Julie Omiatek, MS, OTR/L,

CHT, all of The Ohio State University Wexner Medical Center, Columbus, OH

Contributing Authors: Amy Darragh, PhD, OTR/L, FAOTA; Sarah Anderson; Sharon Flinn, PhD, OTR/L, FAOTA, CHT

◆ RD 4023

Psychosocial Symptom Management in Physical Rehabilitation: Current Evidence, Ongoing Research, and Existing Practices

Content Focus: Rehabilitation & Disability
Mark Hardison, MS, OTR/L, University of Southern California, Los Angeles, CA
Additional Speakers: Janice Rocker, OTD, OTR/L, CHT; Aimee Aguilon, OTR/L, CHT; Sandy Takata, OTD, OTR/L, all of University of Southern California, Los Angeles, CA

◆ RD 4024

Using Evidence From Neuroscience, Psychology, and Learning Theory To Determine When To Alter Task Difficulty

Content Focus: Rehabilitation & Disability
Kelly Anderson, PhD, OTR/L, East Carolina University, Greenville, NC
Additional Speaker: Michelle Woodbury, PhD, OTR/L, Medical University of South Carolina, Charleston, SC
Contributing Authors: DeAnna Adkins, PhD; Annie Simpson, PhD; Jill Stewart, PhD, PT

■ Research 4001

Visuomotor Skills in Collegiate Athletes and Nonathletes

Content Focus: Assessment/Measurement
Julie Nastasi, ScD, OTR/L, FAOTA, SCLV, CLA, University of Scranton, Scranton, PA
Additional Speakers: Erin Burdick; Anthony Faso; Jenna Rizzuto; Mackenzie Thompson; Kristen Truskowski; Jennifer Voorman; Courtney Westermann; Rosemarie Zanardi, all of University of Scranton, Scranton, PA

◆ Research 4002

Development and Validation of a Computerized Alternating Attention Test (CAAT) in Patients With Schizophrenia

Content Focus: Assessment/Measurement
Wen-Chyn Lue, OTR/L, Taipei City Hospital Songde branch, Taipei City, Taiwan
Contributing Authors: Gong-Hong Lin, PhD; Shu-Chun Lee, OTR/L; Ching-Lin Hsieh, PhD

◆ Research 4003

The Experiences and Perceptions of Collaboration Between OTs and Other School Professionals

Content Focus: Basic Research
Meira Orentlicher, PhD, OTR/L, FAOTA, Touro College, New York, NY
Additional Speakers: Diana Lashinsky, MS, OTR/L, New York City Department of Education, Jersey City, NJ; Sarah Bergstein Teixeira, MS,

OTR/L, Touro College, New York, NY

Contributing Author: Amy Mograby, MS, OTR/L

◆ Research 4004

Differential Effects of Work-Related Task Training on Upper-Extremity Health in OT and Dental Hygiene Students

Content Focus: Basic Research
Shawn Roll, PhD, OTR/L, FAOTA, RMSKS, University of Southern California, Los Angeles, CA
Contributing Authors: Naoko Kono, MS; Jane Forrest, EdD, RDH; Wendy Mack, PhD

◆ Research 4005

The Relationship Between Sleep and Interactive Technology Usage Among Adolescents: An Occupational Perspective

Content Focus: Basic Research
Megan Chang, PhD, OTR/L, San Jose State University, San Jose, CA
Additional Speakers: Lisa Benjamin; Cathlin Burkey, both of San Jose State University, San Jose, CA
Contributing Authors: Torrey Blake; Arlon Chau

★ Research 4006

A Qualitative Study of Stroke Survivors' Experiences of Sensory Changes After Stroke

Content Focus: Basic Research
Dua'a Alwawi, PhD, The University of Jordan, Amman, Jordan
Additional Speakers: Ashleigh Heldstab; Evan Dean, PhD, OTR/L; Winnie Dunn, PhD, OTR/L, FAOTA; Lisa Mische-Lawson, PhD, CTRS, all of University of Kansas Medical Center, Kansas City, KS

■ Research 4007

Community-Based Rehabilitation (CBR) in Low- and Middle-Income Countries: A Systematic Review of Strategies and Interventions

Content Focus: Basic Research
Rawan AlHeresh, PhD, OTR/L, MGH Institute of Health Professions, Boston, MA
Contributing Authors: Megan Griffin; Jenny Li

◆ Research 4008

Barriers to Mammography Access for Women With Disabilities: Can OT Help Solve the Problem?

Content Focus: Basic Research
Sarah Mbiza, PhD, OTR/L, CRC, Florida A&M University, Tallahassee, FL
Additional Speakers: Barbara Kornblau, JD, OTR/L, FAOTA; Debora Oliveira, PhD, OTR/L, CRC, both of Florida A&M University, Tallahassee, FL

- **Research 4009**
Exploring Experiences of CarFit and Preparedness for Driving Cessation in Older Adults
Content Focus: Basic Research
Megan Edwards Collins, PhD, OTR/L, Winston-Salem State University, Winston-Salem, NC
- **Research 4010**
Exploring the Lived Experience of Adults With Sensory Processing Disorder (SPD): A Phenomenological Study
Content Focus: Basic Research
Nicole Quint, DrOT, OTR/L, Nova Southeastern University, Fort Lauderdale, FL
- ◆ **Research 4011**
Mental Illness in Rural Iowa: An Exploration of Challenges and Essential Elements
Content Focus: Basic Research
Lauren Lain, St. Ambrose University, Davenport, IA
- ◆ **Research 4012**
Effects of Environmental Factors (Physical and Social Environment) and Design on Quality of Life in Older Adults With Dementia
Content Focus: Basic Research
Danielle Jecklin, St. Ambrose University, Davenport, IA
- **Research 4013**
Mantra Meditation To Improve Chronically Impaired Attention After Stroke: An Ongoing Trial Using Single-Case Research Design
Content Focus: Prevention and Intervention
Cheryl Carrico, MS, OT/L, Eastern Kentucky University, Richmond, KY
Contributing Authors: Dana Howell, PhD, OTD, OTR/L; John Patterson, MD, MSPH; Richard Andreatta, PhD; Lumy Sawaki, MD, PhD
- ◆ **Research 4014**
Single-Case Research of Treatment Effectiveness: An Intensive Intervention for Children With Sensory Processing and Integration Challenges
Content Focus: Prevention and Intervention
Sarah Schoen, PhD, OTR, STAR Institute for Sensory Processing Disorder, Greenwood Village, CO
Additional Speaker: Lucy Miller, PhD, OTR, STAR Institute for Sensory Processing Disorder, Greenwood Village, CO
Contributing Author: Andrea Valdez
- **Research 4015**
Exploring the Impact of Fatigue on Occupational Engagement of Young Adults With Rheumatic Conditions
Content Focus: Prevention and Intervention
Kristine Carandang, PhD, OTR/L, University of Southern California, Los Angeles, CA
Additional Speaker: Janet Poole, PhD, OTR/L, FAOTA, University of New Mexico, Albuquerque, NM
- **Research 4016**
Perceived Impact and Experience of Long-Term Yoga Involvement for People With Chronic Pain
Content Focus: Prevention and Intervention
Caroline Rose, Colorado State University, Fort Collins, CO
Contributing Authors: Arlene Schmid, PhD, OTR, FAOTA; Alexandra Andrews; Karen Adler, PhD, OTR; Jennifer Portz, PhD
- ◆ **Research 4017**
The Effects of Yoga on OT Students
Content Focus: Prevention and Intervention
BrieLynn Sturm, MSOT, OTR/L, YTT-200, Kindred Healthcare - Friendship Village, Kalamazoo, MI
Additional Speaker: Melinda Cozzolino, OTD, OTR/L, CRC, BCN, Ithaca College, Ithaca, NY
Contributing Author: Sebastian Harenberg, PhD
- ◆ **Research 4018**
A Scoping Review of the Relationship Between Grasp and Handwriting Performance in School-Age Children
Content Focus: Prevention and Intervention
Marcia Schneider, MHS, OTR/L, University of Florida, Gainesville, FL
Additional Speakers: Christine Myers, PhD, OTR/L; Jane Morgan-Daniel, MLIS, MLA, AHIP, both of University of Florida, Gainesville, FL
Contributing Author: Orit Shechtman, PhD, OTR/L
- ◆ **Research 4019**
Measuring the Efficacy of Multiple Dosages of Pediatric Constraint Movement Therapy (pCIMT) in Young Children With Hemiparesis
Content Focus: Prevention and Intervention
Katherine Ryan-Bloomer, PhD, OTR/L, Rockhurst University, Kansas City, MO
Additional Speakers: Michelle Deves; Haley Padgett; Nichelle Meyer; Jenna Richardson; Jordan Shy, all of Rockhurst University, Kansas City, MO; Bethany Tackett, MOT, OTR/L, Ability KC, Kansas City, MO
- **Research 4020**
Effects of a Vocational Social-Skills Program on Psychosocial Functioning Among Young Adults With Autism
Content Focus: Prevention and Intervention
Annemarie Connor, PhD, OTR/L, Florida Gulf Coast University, Fort Myers, FL
Additional Speaker: Sarah Fabrizi, PhD, OTR/L, Florida Gulf Coast University, Fort Myers, FL
Contributing Authors: Connie Sung, PhD, CRC; Alicia Strain, MEd, CRC; Songtian Zeng, PhD, BCBA
- **Research 4021**
Using Driving Simulators With Adolescents and Young Adults With Autism Spectrum Disorder
Content Focus: Prevention and Intervention
Regina Drummond, OTD, OTR/L, Kids Connect Occupational Therapy, Houston, TX
Contributing Author: Vanessa Jewell, PhD, OTR/L
- **Research 4022**
Changing Health Behaviors To Manage Chronic Conditions in Community-Dwelling African American Breast-Cancer Survivors (AABCS)
Content Focus: Prevention and Intervention
Julie Hunley, PhD, OT, Mount Mary University, Milwaukee, WI
Contributing Authors: Phyllis Holder, RN, MS; Yvonne Greer
- **Research 4023**
A Scoping Review for the Use of Smart Technology With Older Drivers
Content Focus: Prevention and Intervention
Sherrilene Classen, PhD, OTR/L, FAOTA, FGSA, University of Florida, Gainesville, FL
Additional Speakers: Mary Jeghers, OTR/L; Jane Morgan-Daniel, MLIS, MA, AHIP; Sandra Winter, PhD, OTR/L; Luther King, DrOT, OTR/L, DRS, CDI; Linda Struckmeyer, PhD, OTR/L, all of University of Florida, Gainesville, FL
- **Research 4024**
Greater Opportunities for Academic Learning and Living Successes: A Program To Support College Students With Disabilities
Content Focus: Prevention and Intervention
Marie-Christine Potvin, PhD, OTR/L, Thomas Jefferson University, Philadelphia, PA
Additional Speakers: Monique Chabot, OTD, OTR/L, CLIPP, CAPS, Thomas Jefferson University, Philadelphia, PA; Janette Boney, OTD, OTR/L, Stockton University, Galloway, NJ
- **Research 4025**
Motor Outcome After Early Surgery for Congenital Heart Defects (CHD): A Systematic Review
Content Focus: Prevention and Intervention
Turki Aljuhani, MA, Medical University of South Carolina, Charleston, SC
Additional Speaker: Patty Coker-Bolt, PhD, OTR/L, FAOTA, Medical University of South Carolina, Charleston, SC
Contributing Authors: Dorothea Jenkins, MD; Heather Bonilha, PhD, CCC-SLP
- **Research 4026**
Perceptions of Adults With Autism of an Inclusive University-Based Social Group
Content Focus: Prevention and Intervention
Charlotte Exner, PhD, OT/L, FAOTA, Towson University, Towson, MD
Contributing Author: Alyson Frydman, MA
- **Research 4027**
Assessing Environmental Safety Modifications in the Chronically Ill Sheltered Homeless: A Pilot Study
Content Focus: Prevention and Intervention
Sharon Gutman, PhD, OTR, FAOTA, Columbia University, New York, NY
Additional Speakers: Derek Douglas, MS, OTR; Amber Carmiencke, MS, OTR; Lauren Freudman, MS, OTR; Maria Huerta, MS, OTR; Matthew McCaa, MS, OTR; Sam Miller, MS, OTR; Alisha Sherpa, MS, OTR; Miles Viant, MS, OTR, all of Columbia University, New York, NY; Diane Schreiber, MS, OTR, New York, NY
- ◆ **Research 4028**
Prevalence of Five Unhealthy Lifestyle Behaviors Among Adults With and Without Stroke, Behavioral Risk Factor Surveillance System, 2015
Content Focus: Prevention and Intervention
Ryan Bailey, PhD, OTR/L, Washington University, St. Louis, MO
Contributing Author: Allison Phad, MPH
- **Research 4029**
Meditation-Based Interventions for Adults With Dementia: A Scoping Review
Content Focus: Prevention and Intervention
Lindsey Hoffman, Tufts University, Medford, MA
Additional Speakers: Rebecca Hutt; Celine Tsui; Kim Zorokong, all of Tufts University, Medford, MA

◆ Research 4030

Effects of Mental Imagery Training Combined Electromyogram-Triggered Neuromuscular Electrical Stimulation on Patients With Chronic Stroke

Content Focus: Prevention and Intervention
Jin-Hyuck Park, PhD, OT, Korea Advanced Institute of Science and Technology, Daejeon, Republic of Korea

■ Research 4031

Measuring OT Intervention Outcomes Using the Short Child Occupational Profile (SCOPE)

Content Focus: Prevention and Intervention
Jane OBrien, PhD, EdL, OTR/L, FAOTA, University of New England, Portland, ME
Additional Speakers: **Jamie Hoffman**, MS, OTR/L; **Emily Moreau**, MS, OTR/L, both of Pediatric Therapy Center, Nashua, NH

■ Research 4032

Therapeutic Biking and the Effects on Depression in Long-Term-Care Residents: A Pilot Study

Content Focus: Prevention and Intervention
Tammy Bickmore, OTD, OTR/L, University of Southern Maine, Lewiston, ME
Additional Speakers: **Nick Viti**, MOT, OTR/L; **Angela Hunt**, PT, both of Cedars, Portland, ME

Poster Session #5

12:45 pm–2:45 pm
 Conv Center Hall I

■ AFW 5001

Advancing Interprofessional Education (IPE) Through Peer Facilitation

Content Focus: Academic Education
Melanie Concordia, OTD, OTR/L, MGH Institute of Health Professions, Boston, MA
Additional Speakers: **Regina Doherty**, OTD, OTR/L, FAOTA, FNAP; **Midge Hobbs**, MA, OTR/L, both of MGH Institute of Health Professions, Boston, MA
Contributing Author: **Mary Knab**, PhD, DPT, PT

◆ AFW 5002

What Does “Being Professional” Look Like? Interdisciplinary Education and Practice

Content Focus: Academic Education
Veronica Rowe, PhD, OTR/L, FNAP, University of Central Arkansas, Conway, AR
Additional Speakers: **Emily Millard**; **Chelsea Clarkon**, both of University of Central Arkansas, Conway, AR

◆ AFW 5003

The OT Doctoral Degree Experiential Component: Innovation for Integrating Education, Practice, and Research

Content Focus: Academic Education
Beth Hatkevich, PhD, OTR/L, FAOTA, The University of Toledo, Toledo, OH

■ AFW 5004

The Effect of Education on Students’ Emotional Intelligence

Content Focus: Academic Education
Jennifer Calabrese, OTD, Stockton University, Galloway, NJ

■ AFW 5005

How Does Providing Jail-Based Services Impact OT Students’ Perceptions of Occupational Justice?

Content Focus: Academic Education
Pam Stephenson, OTD, OTR/L, Mary Baldwin University, Fishersville, VA

■ AFW 5006

Using Social Media To Explore Leadership in the Doctoral Experiential

Content Focus: Academic Education
Tracey Recigno, OTD, OTR/L, University of the Sciences, Philadelphia, PA

■ AFW 5007

The Critical Friend: Feasibility of Online Peer Supervision Training for OT Graduate Students

Content Focus: Academic Education
Anne Murphy-Hagan, Washington University, St. Louis, MO
Additional Speaker: **Lauren Milton**, OTD, Washington University, St. Louis, MO

◆ AFW 5008

Applying a Public Health Model in OT Education: Student-Led Programs To Promote Health and Wellness of Various Populations Within Communities

Content Focus: Academic Education
John Wilcox, OTD, OTR/L, CAPS, University of New Hampshire, Durham, NH

◆ AFW 5009

Implementing Today’s Accreditation Standards To Prepare Tomorrow’s Healthcare Leaders: Illustrations From an Entry-Level Doctoral Program

Content Focus: Academic Education
Brigid Rebolledo, VA
Additional Speaker: **Lisa Burns**, PhD, OTR/L, Mary Baldwin University, Fishersville, VA

■ AFW 5010

The Sensory-Based Packing List: Packing for College Success

Content Focus: Academic Education
Jeanne Eichler, EdD, University of Arkansas, Fayetteville, AR

■ AFW 5011

Developing Interprofessional Simulation Experiences: Preparing Students To Engage in School-Based Settings

Content Focus: Academic Education
Caroline Beals, MS, OTR/L, University of New England, Biddeford, ME
Additional Speakers: **Caryn Husman**, MS, OTR/L; **Lane Clarke**, EdD; **Audrey Bartholomew**, PhD; **Cynthia Amato**, MSW, all of University of New England, Biddeford, ME

◆ AFW 5012

Best Practices of OT Fellowship and PT Residency Programs: A Mixed-Method Study

Content Focus: Academic Education
Anna Domina, OTD, OTR/L, Creighton University, Omaha, NE
Additional Speakers: **Jianqiu Xiao**; **Emily Lehman**, both of Creighton University, Omaha, NE
Contributing Authors: **Morgan Chapman**; **Lauren Pedersen**; **Anna Sibson**

■ AFW 5013

“I’m Supporting an OT Capstone Experience! What Will Make It Successful?”

Content Focus: Academic Education
Kendra Sheard, OTR/L, UVA Transitional Care Hospital, Charlottesville, VA
Additional Speakers: **Heidi Hull**, OTD, OTR/L, Albemarle County Public Schools, Charlottesville, VA; **Pam Stephenson**, OTD, OTR/L; **Lisa Burns**, PhD, OTR/L, both of Murphy Deming College of Health Sciences, Fishersville, VA

■ AFW 5014

Evaluating the Effectiveness of International Service Learning on the Development of Cultural Sensitivity Skills in OT Students

Content Focus: Academic Education
Alejandra Fontes, Washington University, St. Louis, MO
Additional Speaker: **Molly Grabill**, Washington University, St. Louis, MO
Contributing Authors: **Lauren Milton**, OTD; **Catherine Hoyt**, OTD; **Hayley Chrzastowski**, OTD; **Sarah Cheatham Oberle**, OTD

■ AFW 5015

Creation of an MOT Clinic on Campus

Content Focus: Academic Education
Mary Anderson, OTD, OTR/L, University of Southern Maine, Lewiston, ME
Additional Speaker: **Kelsey Covert**, University of Southern Maine, Lewiston, ME

■ AFW 5016

The Art of Teaching: Understanding the Art and Science of Teaching With the Flipped Classroom Model

Content Focus: Academic Education
Angela Blackwell, PhD, OTR/L, University of Kansas Medical Center, Kansas City, KS
Additional Speakers: **Joan Augustyn**, OTD, OTR/L, University of Kansas Medical Center, Kansas City, KS; **Sydney Dorrough**, MOT, OTR/L, Northeastern State University, Muskogee, OK

■ AFW 5017

Facilitating Community Partnerships To Enhance Student Service Learning—Going Beyond Fieldwork!

Content Focus: Academic Education
Susan Friguglietti, DHA, OTR/L, Lenoir-Rhyne University, Hickory, NC
Additional Speaker: **Mark Bumgarner**, MS, QP, Adult Life Programs, Hickory, NC

■ AFW 5018

Throwing a One-Two Punch With Two-Stage Testing

Content Focus: Academic Education
Stephanie Lancaster, MS, OTR/L, ATP, CAPS, University of Tennessee Health Science Center, Memphis, TN

◆ AFW 5019

The Perceived Effectiveness of an OT Program’s Ability To Produce Culturally Responsive Clinicians

Content Focus: Academic Education
Kelsey Peterson, OTD, OTR/L, University of Southern California, Los Angeles, CA
Additional Speakers: **Dominique Como**, OTR/L, University of Southern California, Los Angeles, CA; **Melanie Symister**, OTD, OTR/L, Los Angeles Unified School District, Los Angeles, CA; **Joseph Christian Ungco**, OTD, OTR/L, Fox Rehabilitation, New York, NY
Contributing Author: **May Chou**, OTR/L

Download the 2019
 Conference App
 for full session
 descriptions

For details see Tab 1

Sponsored by

- **AFW 5020**
Student Perceptions of Academics, Stress, and Support Within an OT Program
Content Focus: Academic Education
Rena Purohit, JD, OTR/L, Touro College, New York, NY
Contributing Authors: Meira Orentlicher, PhD, OTR/L, FAOTA; Rena Aminova; Adina Gold; Daniela Ilyayeva; Anna Rogozhina
- ◆ **AFW 5021**
Community Reintegration Programming To Address Occupational Deprivation and Injustice: A Student Success Story
Content Focus: Academic Education
Chris Eidson, MS, OTR/L, The University of Alabama at Birmingham, Birmingham, AL
Additional Speakers: Sarah Tucker, MS, OTR/L; Jamie Wade, SLP; Emma Ashton; Catherine Etka; Veronica Juan; Nolan Vinson, all of The University of Alabama at Birmingham, Birmingham, AL
- **AFW 5022**
HELP Camp: High School Summer Camp Experience for Future Healthcare Practitioners
Content Focus: Academic Education
Karen Sladyk, PhD, OTR, FAOTA, Westfield State University, Westfield, MA
Additional Speakers: Lori Vaughn, OTD, OTR, Springfield College, Springfield, MA; Jen Hixon, DPH, PA/C, Westfield State University, Westfield, MA
- **AFW 5023**
Level II Fieldwork in Sensory Integration: Utilizing a Structured Fieldwork Program To Promote Competency and Fidelity in Ayres Sensory Integration®
Content Focus: Academic Education
Kathleen Austin, MS, OTR/L, South Shore Therapies, Weymouth, MA
Additional Speaker: Taylor Stockstad, OTD, OTR/L, South Shore Therapies, Weymouth, MA
Contributing Authors: Lindsey Marks, OTD, OTR/L; Stacey Szklut, MS, OTR/L; Kerry Burokas, MS, OTR/L; Ericka Morrison, OTR/L; June Smith, OTR/L; Devon Casey, MS, OTR/L
- ◆ **AFW 5024**
Scholarship of Teaching and Learning: Creative Strategies To Promote and Measure Clinical Reasoning in OT Students
Content Focus: Academic Education
Jane OBrien, PhD, EdL, OTR/L, FAOTA, University of New England, Portland, ME
Additional Speaker: Mary Patnaude, MS, OTR/L, University of New England, Portland, ME
- ◆ **AFW 5025**
An Occupational Profile of Second-Year and Fourth-Year OT Students: Perspectives About Knowledge and Studying
Content Focus: Academic Education
Diane Long, EdD, MOTR/L, Ithaca College, Ithaca, NY
Additional Speakers: Autumn Apsley; Samantha Rodimer; Lauren Skovira; Erin Ferguson; Marissa Bernstein; Danielle Sents; Jada Gooch; Gabrielle Berne, all of Ithaca College, Ithaca, NY
Contributing Authors: Courtney Waite; Ellen Zeh
- **AFW 5026**
Perceptions of International Service Learning Site Stakeholders: Using Students To Increase OT Services in Underserved Areas
Content Focus: Academic Education
Elaine Keane, OTD, OTR/L, Centro de Rehabilitación, Educación, Capacitación, Estudios y Recursos, Ibarra, Ecuador
Additional Speakers: Siobhaun Manion, OTR/L; Tanisha Monte, OTR/L, both of Philadelphia, PA
- **CAP 5001**
Critically Appraised Paper: A multicenter, randomized controlled trial of individualized occupational therapy for patients with schizophrenia in Japan
Content Focus: Mental Health
Pari Kumar, Thomas Jefferson University, Philadelphia, PA
Faculty Advisor: Mary Muhlenhaupt, OTD, OTR/L, FAOTA
- **CAP 5002**
Critically Appraised Paper: Resistance and Functional Training Improves Functional Mobility for those with Mild to Moderate Dementia
Content Focus: Rehabilitation & Disability
Nicholas Or, Dominican University of California, San Rafael, CA
Additional Speaker: Brittany Yung, Dominican University of California, San Rafael, CA
Faculty Advisor: Kitsum Li, OTD
- ◆ **CAP 5003**
Critically Appraised Paper: Effects of kinesio taping for stroke patients with hemiplegic shoulder pain: A double-blind, randomized, placebo-controlled study.
Content Focus: Rehabilitation & Disability
Mark Stumpf, Northern Arizona University, Phoenix, AZ
Additional Speaker: Will Meredith, Northern Arizona University, Phoenix, AZ
Faculty Advisor: Sara Stephenson, OTD, OTR/L, CBIS
- ◆ **CY 5001**
An Executive Functioning (EF) Protocol for Use in a Postsecondary Education Transition Program
Content Focus: Children & Youth
Karen Majeski, OTD, OTR/L, Quinnipiac University, Hamden, CT
Additional Speakers: Nicole Kalish; Gabrielle Frankel; Melissa Viens; Brittney Oboikovitz-Tasto, all of Quinnipiac University, Hamden, CT
- **CY 5002**
Exploring Practice Trends and Perceived Needs of OT Practitioners Working in Middle-School Settings
Content Focus: Children & Youth
Sonia Rodrigues, OTD, OTR/L, New York City Department of Education, New York, NY
Additional Speaker: Francine Seruya, PhD, OTR/L, Mercy College, Dobbs Ferry, NY
- **CY 5003**
Days of Play! How Accessible Are Playgrounds for Children With Disabilities?
Content Focus: Children & Youth
Gabrielle Burns, Medical University of South Carolina, Charleston, SC
Additional Speaker: Patty Coker-Bolt, PhD, OTR/L, FAOTA, Medical University of South Carolina, Charleston, SC
- ◆ **CY 5004**
Advancing Your Practice for Autism Interventions Using a Communities of Practice (CoP) Model
Content Focus: Children & Youth
Carol Just, OTD, OTR/L, Keiser University, Ft. Lauderdale, FL
Additional Speaker: Cynthia Haynes, OTD, OTR/L, EBS Healthcare, West Chester, PA
- **CY 5005**
Parent Perceptions Regarding the Impact of Community Organized Sports on Childhood Development
Content Focus: Children & Youth
Kristina Toussaint, MS, OTR/L, Misericordia University, Dallas, PA
Additional Speakers: Christina Corrin; Ashley Emmons; Andrea Gibson; Amy Stoddard; Brittany Yerkes, all of Misericordia University, Dallas, PA
Contributing Author: Ellen McLaughlin, EdD, OTR/L, FAOTA
- **CY 5006**
Cortical Visual Impairment: Building Capacity for OT in an Urban Children's Hospital
Content Focus: Children & Youth
Orli Weisser-Pike, OTD, OTR/L, CLVT, SCLV, CAPS, University of Tennessee Health Science Center, Memphis, TN
- **CY 5007**
OT's Role With Transitioning Foster Care Youth
Content Focus: Children & Youth
Erika Fimple, BSHS, University of the Sciences, Philadelphia, PA
Additional Speaker: Paula Cava, University of the Sciences, Philadelphia, PA
- ◆ **CY 5008**
OT and the School-To-Home Partnership: Engaging Parents
Content Focus: Children & Youth
Michele Chaleunphonh, MSOT, OTR/L, New Albany-Floyd County Schools, Georgetown, IN
Contributing Author: Martina Allen, OTD, OTR
- ◆ **CY 5009**
What Makes an Online Community of Practice Work? How an Online OT Community of Practice Can Impact Professional Growth
Content Focus: Children & Youth
Amy Coopersmith, MSED, OTR/L, New York City Department of Education, New York, NY
Additional Speakers: Mary Beth Fitzgerald, RN, MA, OTR/L; Tyrone Smartt, MS, OTR/L; Eva Matuszak, MS, OTR/L; Cara Peyronel, MS, OTR/L, all of New York City Department of Education, New York, NY
Contributing Author: Shifra Tropper, MS, OTR/L
- ◆ **CY 5010**
OT and Pediatric Feeding Disorders: A Pilot Study of Practice Patterns and Barriers to Success
Content Focus: Children & Youth
Lorraine Street, PhD, OTR/L, BCP, University of Mississippi Medical Center, Jackson, MS
- ◆ **CY 5011**
Impact of a Mother-Baby Group on Maternal Depression and Infant Development
Content Focus: Children & Youth
Aviril (Apple) Sepulveda, OTD, OTR/L, BCP, SCFES, Children's Hospital Los Angeles, Los Angeles, CA
Additional Speakers: Hisela Rauda, OTR/L; Briana Pollard, OTD, OTR/L; Gina Gualeni, PT, all of Children's Hospital Los Angeles, Los Angeles, CA
- **CY 5012**
The Effectiveness of an Intensive Drown-Prevention Program and Retention of Skills for Children With and Without Disabilities, Ages 3 To 14
Content Focus: Children & Youth
Anna Forde, MGH Institute of Health Professions, Boston, MA
Additional Speaker: Emily Zeman, OTD, OTR/L, MGH Institute of Health Professions, Boston, MA

- **CY 5013**
Children's Kitchen Task Assessment (CKTA): Performance Norms of Pediatric Executive Function
Content Focus: Children & Youth
Abigail Wetzel, Grand Valley State University, Grand Rapids, MI
Additional Speakers: Melanie Ralph; Danielle Fleischmann; Brianna Lambrix; Carla Floyd-Slabough, all of Grand Valley State University, Grand Rapids, MI
- **CY 5014**
Improvements in Upper-Extremity Function in Young Children With Cerebral Palsy After Autologous Cord Blood Infusion
Content Focus: Children & Youth
Jodi Petry, MS, OTR, BCP, SCFES, Duke Health System, Durham, NC
- ◆ **CY 5015**
Creating Motor Intensive Programs for Children With Cerebral Palsy
Content Focus: Children & Youth
Heather Mahnken, MS, OTR/L, Children's Hospital Colorado, Aurora, CO
Additional Speakers: Andrea Schneider, OTD, OTR/L; Allison L'Hotta, OTD, OTR/L, both of Children's Hospital Colorado, Aurora, CO
- **CY 5016**
Effective Body Positions To Enhance Motor Skills for Students With Deafblindness or CHARGE Syndrome
Content Focus: Children & Youth
Natalya Jenney, MGH Institute of Health Professions, Boston, MA
Contributing Authors: Diane Smith, PhD, OTR/L, FAOTA; Sarah Maust, MOT, OTR/L
- ◆ **CY 5017**
Exploring Trauma-Informed Care in Pediatric OT Literature: An Evidence-Based Practice Review With Intervention Recommendations
Content Focus: Children & Youth
Allison Sullivan, DOT, OTR, American International College, Springfield, MA
Additional Speakers: Kate Barlow, DOT, OTR, American International College, Springfield, MA; Victoria Lehr, South Shore Educational Collaborative, Hingham, MA; Abigail Sullivan, Summerhill Farm, LLC, Plainville, MA
- **CY 5018**
Spotlight Protocol: Fall Prevention in the Pediatric Setting
Content Focus: Children & Youth
Emily Caveny, MS, OTR/L, Levine Children's Hospital, Charlotte, NC
Additional Speaker: Tara Jensen, MS, OTR/L, Levine Children's Hospital, Charlotte, NC
- ◆ **CY 5019**
When Trauma Impacts Education: OT's Role in Trauma-Informed Schools
Content Focus: Children & Youth
Erin Connor, MA, OTR, Quinsigamond Community College, Worcester, MA
Additional Speaker: Lauren Reppucci, OTR, Seven Hills Charter School, Worcester, MA
- **CY 5020**
Enhancing Participation Using iPads as Augmentative and Alternative Communication Devices for Children With Autism Spectrum Disorder
Content Focus: Children & Youth
Victoria Walters, Dominican College, Blauvelt, NY
Additional Speakers: Kellyann Gough; Rhea Catubig; Shauna McInerney; Taryn Cudlitz, all of Dominican College, Blauvelt, NY
Contributing Authors: John Damiao, MS, OTR/L, ATP/SMS; Jan Garbarini, PhD, OTR/L; Victoria Eliachov
- **CY 5021**
Play Skills in Children With Visual Impairments (VI)
Content Focus: Children & Youth
Rachel Crist, Tufts University, Medford, MA
Additional Speakers: Jennie Kim; Molly Cabana; Miranda Cullen; Kelly Messemer, all of Tufts University, Medford, MA
- **CY 5022**
Exploring Benefits of Hippotherapy Through Implementation of a Volunteer Protocol
Content Focus: Children & Youth
Kelsy Tracey, OTD, University of Indianapolis, Indianapolis, IN
Contributing Authors: Leah Van Antwerp, OTD, OTR; Katie Stratman
Faculty Advisor: Jennifer Fogo, PhD, OTR
- **CY 5023**
The Effects of School-Based Mindfulness With Second- and Third-Grade Students With Attention Deficit Hyperactivity Disorder
Content Focus: Children & Youth
Jeanne Shellenberger, OTD, OTR/L, Appoquinimink School District, Odessa, DE
- **CY 5024**
Collaborating To Integrate Movement Into the School Day: Why and How
Content Focus: Children & Youth
Julie Kornbluth, MA, OTR/L, EBS Healthcare, San Diego, CA
Additional Speakers: Cynthia Haynes, OTD, OTR/L; Linda Okonsky, MS, OTR/L, both of EBS Healthcare, West Chester, PA
- **DD 5001**
Music as an Occupation and Its Influence on Quality of Life for Adults With Developmental Disabilities (I/DD)
Content Focus: Developmental Disabilities
Mariann Moran, OTD, OTR, CHT, Kean University, Union, NJ
Additional Speakers: Karen Kowalski, MPH, OTR, The Arc of Somerset County, Manville, NJ; Danielle Barbieri; Allison Moretti; Anna Kats; Zuzana Hroncova, all of Kean University, Union, NJ
- ◆ **DD 5002**
Supporting Students on the Autism Spectrum (ASD) in a Postsecondary Setting: Clinical, Academic, and Student Services Approaches
Content Focus: Developmental Disabilities
Tracy Jalaba, OTD, OTR/L, University of Southern California, Los Angeles, CA
Additional Speaker: Linsey Smith, OTD, OTR/L, University of Southern California, Los Angeles, CA
- ◆ **DD 5003**
Simulating a College Experience: Promoting Daily Living Skills
Content Focus: Developmental Disabilities
Lauren Conigliaro, University of Southern Maine, Lewiston, ME
Additional Speaker: Kelsey Covert, University of Southern Maine, Lewiston, ME
Contributing Author: Mary Anderson, OTD, OTR/L
- **DD 5004**
Increasing Participation and Quality of Life Through Supported Employment Opportunities in a Community-Based Organization
Content Focus: Developmental Disabilities
Danielle Dowdy, University of Kansas Medical Center, Kansas City, KS
Additional Speaker: Jane Hughes, OTD, OTR/L, University of Kansas Medical Center, Kansas City, KS
Contributing Author: Jennifer Ross
- **DD 5005**
What Is OT's Role in Postsecondary Transition? Creating an Occupation-Based Summer Academy for Young Adults With Intellectual Disabilities (IDD)
Content Focus: Developmental Disabilities
Halle Jarnagin, Belmont University, Nashville, TN
Additional Speakers: Ariana Amaya; Lorry Kleinfeld, EdD, OTR, FAOTA, BCP, both of Belmont University, Nashville, TN
Contributing Authors: Sabrina Salvant, EdD, OTR/L; Teresa Plummer, PhD, OTR, ATP, CAPS
- ◆ **DD 5006**
Timing Is Key! Comparing Motor Signatures of Individuals With Cerebellar Lesions and Developmental Coordination Disorder (DCD) or Autism Spectrum Disorder (ASD)
Content Focus: Developmental Disabilities
Renuka Roche, PhD, OTR/L, Eastern Michigan University, Ypsilanti, MI
Additional Speakers: Michael Cusick; Jenna Levine; Shanay Giasson, all of Eastern Michigan University, Ypsilanti, MI
- **DD 5007**
Adaptive Toileting in a School-Based Setting for Students Ages 3 to 21 With Severe and Profound Physical and Intellectual Disabilities
Content Focus: Developmental Disabilities
Catherine Keir, MS, OTR/L, Maiden Choice School, Arbutus, MD
Additional Speaker: Sarah Quirk, COTA/L, Maiden Choice School, Arbutus, MD
- **DD 5008**
Assessment and Intervention of Individuals With Down Syndrome (DS): A Life Span Approach
Content Focus: Developmental Disabilities
Lauren Milton, OTD, Washington University, St. Louis, MO
Additional Speakers: Kara Schuele, OTD; Rachel Koszalinski, OTD, both of Washington University, St. Louis, MO
- **GP 5001**
Overcoming Barriers To Forge Leadership Pathways for School-Based Practitioners
Content Focus: General & Professional Issues
Serena Zeidler, OTD, OTR/L, Touro College, Bay Shore, NY
Additional Speakers: Jaime Spencer, MS, OTR/L, OT, PC, Hauppauge, NY; Joan Sauvigne-Kirsch, EdD, OTR/L, Sacred Heart University, Fairfield, CT
- ◆ **GP 5002**
Increasing Diversity and Inclusion in OT Programs
Content Focus: General & Professional Issues
Zipporah Brown, OTR/L, Options for Rehab, Rancho Cucamonga, CA
Additional Speaker: Shari Poindexter, OTD, OTR/L, CLT, CMT, Providence Holy Cross Medical Center, Mission Hills, CA

- **GP 5003**
E-Mentoring for OTs: Resources and Pathways to Establishing Collaborations
Content Focus: General & Professional Issues
Sean Getty, MS, OTR/L, Stony Brook University, Southampton, NY
Additional Speakers: Spencer Afriyie, Stony Brook University, Stony Brook, NY; Ashish Gupta; Krystal Scott; Sonila Risto; Kimberly Siess; Stephanie Spinosa; Zachary Malone, all of Stony Brook University, Southampton, NY
- **GP 5004**
How To Use Your Story To Market Your OT Business
Content Focus: General & Professional Issues
Amy Baez, MOT, OTR/L, Playapy, North Miami, FL
- **GP 5005**
Student and Novice Practitioners' Perspectives of Implementing Occupation-Based Interventions: A Qualitative Descriptive Study
Content Focus: General & Professional Issues
Ellen Herlache-Pretzer, EdD, OTR/L, Saginaw Valley State University, University Center, MI
Additional Speaker: Jean Prast, OTD, OTR/L, Saginaw Valley State University, University Center, MI
Contributing Authors: Elizabeth Langley; Joel Morley; Kristin Rozek
- **GP 5006**
Collaborative Interprofessional Practice for Chronic Disease Management in Primary Care
Content Focus: General & Professional Issues
Heidi Fischer, OTD, OTR/L, University of Illinois at Chicago, Chicago, IL
Additional Speakers: Mansha Mirza, PhD, OTR/L; Alli Ferlin, OTD, OTR/L; Kathryn Duke, OTD, OTR/L; Dalmina Arias, OTD, OTR/L, all of University of Illinois at Chicago, Chicago, IL
Contributing Author: Maureen Gecht-Silver, OTD, OTR/L
- **GP 5007**
Promoting Professional Engagement: Student Perceptions of Professional Membership
Content Focus: General & Professional Issues
Suzanne Holm, OTD, OTR/L, BCP, Regis University, Denver, CO
Additional Speaker: Patricia Stutz-Tanenbaum, MS, OTR/L, FAOTA, Colorado State University, Fort Collins, CO
- **GP 5008**
The Role of OT in Evaluating Accessibility and Proposing Environmentally Sustainable Solutions to Barriers in Municipal Buildings
Content Focus: General & Professional Issues
Amy Allen, MGH Institute of Health Professions, Charlestown, MA
Contributing Authors: Diane Smith, PhD, OTR/L, FAOTA; Susanne Rasmussen
- ◆ **GP 5009**
Listening Wisely: A Conversation Between Academics and Clinicians About Empathic Interventions
Content Focus: General & Professional Issues
Linnea Franits, MA, OTR/L, Utica College, Utica, NY
Additional Speaker: Colleen Sunderlin, PhD, OTR/L, Utica College, Utica, NY
- ◆ **GP 5010**
Assessing and Addressing Organizational Readiness for Implementation of Evidence-Based Practices (EBPs)
Content Focus: General & Professional Issues
Sigal Vax, MScOT, Boston University, Boston, MA
- **GP 5011**
Transphobia in the Workplace: An OT Perspective
Content Focus: General & Professional Issues
Amy Lavin, University of Texas Rio Grande Valley, Edinburg, TX
Contributing Author: Jack Ruelas, MS, OTR
- **GP 5012**
Reconstructing a Career Path: Eleanor Clarke Slagle, 1911 to 1921
Content Focus: General & Professional Issues
Kathlyn Reed, PhD, OTR, FAOTA, MLIS, Houston, TX
Contributing Author: Lori Andersen, EdD, OTR/L, FAOTA
- **GP 5013**
Addressing Culture and Diversity in Context: Implications to OT Practice
Content Focus: General & Professional Issues
Douglene Jackson, PhD, OTR/L, LMT, ATP, University of St. Augustine, Miami, FL
Additional Speakers: Nardia Aldridge, MS, OTR/L, Nova Southeastern University, Ft. Lauderdale, FL; Jessica Henry; Esther Ojo, MPH, both of Nova Southeastern University, Tampa, FL
- ◆ **GP 5014**
Understanding the Impact of Patriarchy on Independence and Choice Making: An Interdependent Eastern Perspective
Content Focus: General & Professional Issues
Kavitha Murthi, MSc (OT), OTR, FHEA (UK), MA
Additional Speaker: Karen Hammell, PhD, MRCOT, University of British Columbia, Vancouver, BC, Canada
- **GP 5015**
Telehealth Utilization Among OTs in Oncology Settings: Results From a National Survey
Content Focus: General & Professional Issues
Leah Stein Duker, PhD, OTR/L, University of Southern California, Los Angeles, CA
Additional Speaker: Alix Sleight, PhD, OTD, OTR/L, National Cancer Institute, Rockville, MD
- ◆ **HCH 5001**
Using the Kawa Model To Guide OT Service Delivery: Best Practice in Criminal Justice and Community-Based Programs
Content Focus: Home & Community Health
Mary Beth Dillon, OTD, OTR/L, The University of Findlay, Findlay, OH
Additional Speakers: Tara Griffiths, DrOT, OTR/L; Thomas Dillon, EdD, OTR/L; Miranda Tippie, MOT, OTR/L, all of The University of Findlay, Findlay, OH
- **HCH 5002**
Posttraumatic Stress: Taking the Lights and Sirens Home—A Look at How Posttraumatic Stress Symptoms Affect the Everyday Lives of First Responders
Content Focus: Home & Community Health
Kaitlin Frank, EMT-P, St. Ambrose University, Davenport, IA
- **HCH 5003**
Demonstrating Meaningful Change in Adults With Fetal Alcohol Spectrum Disorder Through the Life Star Outcome Measure
Content Focus: Home & Community Health
Mary Culshaw, PhD, OTR, University of St. Augustine, San Marcos, CA
- ◆ **HCH 5004**
Gender as an Occupation: The Role of OT in the Transgender Community
Content Focus: Home & Community Health
Jamie Kimelstein, Ithaca College, Ithaca, NY
Additional Speaker: Julie Dorsey, OTD, OTR/L, CEAS, Ithaca College, Ithaca, NY
- **HCH 5005A**
Feasibility Study of the Use of Occupation-Based Text Messaging To Provide Health-Based Support for Commercial Drivers
Content Focus: Home & Community Health
Caitlin Mitchell, NY
Additional Speaker: Samantha Tobon, NJ
Contributing Author: Ann Marie Potter, PhD, OTR/L
- **MH 5001**
The Power of Occupation for Female Veterans After Military Sexual Trauma (MST)
Content Focus: Mental Health
Alexandria Ross, OTD, Tibor Reuben VA, Long Beach, CA
- **MH 5002**
University Students' Perceptions of Stigma Related To Mental-Health Treatment
Content Focus: Mental Health
Mindy MacRone-Wojton, DSc, OTR/L, Gwynedd Mercy University, Gwynedd Valley, PA
Contributing Authors: Anju Thomas; Rachel Boulos
- ◆ **MH 5003**
Transition Within College: Facilitating Self-Determination Skills for Students With Mental-Health Conditions
Content Focus: Mental Health
Mari Palmer, OTR/L, Lynn Occupational Therapy/TheraTree Pediatric Therapy Services, Owensboro, KY
Additional Speaker: Shirley O'Brien, PhD, OTR/L, FAOTA, Eastern Kentucky University, Richmond, KY
- ◆ **MH 5004**
OTs First Responders' Perceived Preparedness for and Recovery From Disaster and Trauma
Content Focus: Mental Health
Alyana Pomerantz, Dominican College, Blauvelt, NY
Additional Speakers: Jazmin Ramirez; Laura Wojdyla; Mary Cauchard; Anna Lombard; Daniela Naderio; Michelle McCann, all of Dominican College, Blauvelt, NY
Faculty Advisors: Jan Garbarini, PhD, OT/L
- **MH 5005**
Pinnipeds and PTSD: An Analysis of a Human-Animal Interaction Case-Study Program for a Veteran
Content Focus: Mental Health
Rachel Wortman, OTR/L, Mercy Medical Center, Roseburg, OR
Additional Speakers: Theresa Vallone, EdD, OTR/L; Michele Kames, both of D'Youville College, Buffalo, NY
- **MH 5006**
Mental-Health Practice in Primary Care: Supporting Underserved Populations Through a Student-Run Health Clinic
Content Focus: Mental Health
Sharon Pape, MS, OTR, Indiana University, Indianapolis, IN
Additional Speakers: Laura Aust, MS, OT; Jessica Daniel, MS, OT, both of Indiana University, Indianapolis, IN

- **MH 5007**
OT Approaches for Opioid Addiction and Pain Management
Content Focus: Mental Health
Jenna Yeager, PhD, OTR/L, Towson University, Towson, MD
- **MH 5008**
The Efficacy of Sensory Rooms for Adolescents and Adults With Mental Illness To Promote Self-Regulation
Content Focus: Mental Health
Madeline Cobb, University of the Sciences, Philadelphia, PA
Additional Speakers: Vanessa Gomez; Kanchi Patel, both of University of the Sciences, Philadelphia, PA
- **MH 5009**
Mindfulness & Zentangle: Science, Health & Happiness—Even When You Think You Don't Have Time!
Content Focus: Mental Health
Christine Urish, PhD, OTR/L, FAOTA, BCMH, Drake University, Des Moines, IA
- ★ **MH 5010**
Project Proposal for OT in Postbariatric Surgery Aftercare Program
Content Focus: Mental Health
Deborah Ruediger, OTD, OTR/L, Select Rehabilitation, Midland, MI
- **MH 5011**
Integrating OT Into Student Wellness at Caltech
Content Focus: Mental Health
Grace Ho, OTD, OTR/L, Caltech, Pasadena, CA
Additional Speaker: Ken Radomski, OTD, OTR/L, CA
- **PA 5001**
Health and Well-Being Outcomes and a Community-Dwelling Elder With Chronic Illness
Content Focus: Productive Aging
Amanda Fortuna, MS, Dominican College, Orangeburg, NY
Additional Speaker: Michael Pizzi, PhD, OTR/L, FAOTA, Dominican College, Orangeburg, NY
- **PA 5002**
Keep the Music Playing: Meaningful Occupations in Aging Musicians
Content Focus: Productive Aging
Dahlia Castillo, OTD, OTR, University of Texas at El Paso, El Paso, TX
Additional Speaker: Annah Aquino-Chavarria, MM, TX
- ◆ **PA 5003**
A Framework for Addressing Health Literacy Among Older Adults With Low Vision
Content Focus: Productive Aging
Sarah Blacklock, PhD, OTR/L, NOVA Southeastern University, Fort Lauderdale, FL
- ◆ **PA 5004**
Profile of an Older Adult Who Utilizes Smart-Home Technology To Support Aging in Place
Content Focus: Productive Aging
Marlene Morgan, EdD, The University of Scranton, Scranton, PA
Additional Speakers: Danielle Accordini; Maria Berg; Meghan Havern; Alexandra Miranda; Gianna Schmidt; Mia Stanvitch, all of The University of Scranton, Scranton, PA
- ◆ **PA 5005**
Therapeutic Themes in One-Session-Based Wood-Carving for Aging
Content Focus: Productive Aging
Lauren Selinger, PhD, OT, East Carolina University, Green Bay, IN
Contributing Authors: Nicole Briggs, MS, OT; Leonard Trujillo, PhD, OTR/L, FAOTA
- **PA 5006**
Preparing for Tomorrow's Unknowns Today: Empowering OT Practitioners To Be End-of-Life Care Facilitators
Content Focus: Productive Aging
Kendal Booker, MOT, OTR/L, CAPS, University of Tennessee Health Science Center, Memphis, TN
- ◆ **RD 5001**
OT Compared to Surgical Intervention for Improving Function in Activities of Daily Living for Carpal Tunnel Syndrome (CTS): A Comparison of the Literature
Content Focus: Rehabilitation & Disability
Devlynn Neu, MS, OTR/L, Mercy Hospital of Buffalo, Buffalo, NY
Additional Speaker: Michele Karnes, EdD, OTR, Gannon University, Erie, PA
- **RD 5002**
The Role of OT in Promoting Environmental Sustainability and Supporting Individuals With Low Vision
Content Focus: Rehabilitation & Disability
Elizabeth Williams, MGH Institute of Health Professions, Boston, MA
Contributing Author: Kim Schoessow, OTD, OTR/L, SCLV
- **RD 5003**
Screening and Assessment Tools To Identify Unmet Needs of Family Caregivers of Stroke Survivors
Content Focus: Rehabilitation & Disability
Deborah Clymer, Washington University, St. Louis, MO
Additional Speaker: Hadley Fields, MS, Washington University, St. Louis, MO
Contributing Authors: Jessica Berg; Erika Cook; Kathy Kniepmann, OTD, OTR/L
- **RD 5004**
The Use of 3-D Printing in OT
Content Focus: Rehabilitation & Disability
Aleera Barerra, University of Texas Health San Antonio, San Antonio, TX
Additional Speakers: Vanessa Arroyoarroyo; Ana Allegretti, PhD, OTR, ATP, both of University of Texas Health San Antonio, San Antonio, TX
Contributing Authors: Rameez Wahid; David Chavez
- **RD 5005**
How Can OT Facilitate the Transition of Veterans Returning From the Iraq and Afghanistan Wars?
Content Focus: Rehabilitation & Disability
Kristin Carosielli, OTD, Galvin Therapy Center, Warrensville Hts, OH
- **RD 5006**
Pilot Community of Practice To Facilitate Use of Functional Cognition Assessments
Content Focus: Rehabilitation & Disability
Jessica Kersey, MOT, OTR/L, University of Pittsburgh, Pittsburgh, PA
Additional Speaker: Jennifer Weaver, MA, OTR/L, George Washington University, Washington, DC
- **RD 5007**
Task-Specific Training: A Literature Review With Concept Map for Knowledge Translation to an Outpatient Clinic for Neurorehabilitation in Adults
Content Focus: Rehabilitation & Disability
Eron Bozec, MOT, OTR/L, Marianjoy Rehabilitation Hospital, Wheaton, IL
Contributing Authors: Namrata Grampurohit, PhD, OTR/L; Mary Jane Mulcahey, PhD, OTR/L
- ◆ **RD 5008**
Courage Beyond Breast Cancer: A Holistic OT Approach
Content Focus: Rehabilitation & Disability
Allison Naber, OTD, OTR/L, CLT-LANA, The University of South Dakota, Vermillion, SD
Contributing Author: Barbara Brockvelt, PhD, OTR/L, FAOTA
- ★ **RD 5009**
The Integrative Capacity Model: Integrating Clinical Strength Measurement To Form a Functional Feasibility Assessment
Content Focus: Rehabilitation & Disability
Matthew Foreman, PhD, Methodist University, Fayetteville, NC
Additional Speakers: Joel Sattgast, DPT, PT, OCS; John Fox, PhD, both of Methodist University, Fayetteville, NC
- ◆ **RD 5010**
Implementation of a Telehealth Wheeled Mobility and Seating Clinic
Content Focus: Rehabilitation & Disability
Deborah Voydetich, OTR/L, SCLV, Department of Veterans Affairs, Minneapolis, MN
Additional Speaker: Teresa Tisdell, OTR/L, ATP/SMS, Oklahoma Veterans Health Care System, Oklahoma, OK
- **RD 5011**
Improving Client Quality of Life Through 3-D Design and Printing
Content Focus: Rehabilitation & Disability
Jaclyn Raab, OTR/L, Milwaukee V.A. Medical Center, Milwaukee, WI
Additional Speakers: Katie Powell, OTR/L; Katie Schultz, DPT, ATP, Clement J. Zablocki, both of Milwaukee V.A. Medical Center, Milwaukee, WI
- **RD 5012**
Accessibility and Inclusion: The Perspective of Young Adults With Physical Disabilities in Health and Fitness Clubs
Content Focus: Rehabilitation & Disability
Abril Macias, University of Texas at Rio Grande Valley, Edinburg, TX
Additional Speaker: John Luna, OTD, OTR/L, University of Texas at Rio Grande Valley, Edinburg, TX
- **RD 5013**
Assessing Initial Construct Validity of a New Transfer Measure: Comprehensive Inpatient Transfer Tool (CITT)
Content Focus: Rehabilitation & Disability
Brittany Shinn, MS, OTR/L, CSRS, New York Presbyterian Hospital, New York, NY
Additional Speaker: Emma Harmon, MS, OTR/L, New York Presbyterian Hospital, New York, NY
Contributing Authors: Marykay Pavol, PhD, ABPP; Clare Bassile, EdD, PT; Jennifer Lehman, DPT, PT, CGS; Nancy Ferreira, DPT, PT, PYT; Jacqueline Callender, CTRS

- ◆ RD 5014
Fostering Self-Advocacy (SA) Development Through OT: A Critical Skill for Successful Outcomes in Transitioning From Youth To Adulthood
Content Focus: Rehabilitation & Disability
Megan Wolff, MOT, OTR/L, Center for Community Partnerships, Colorado State University, Fort Collins, CO
Additional Speaker: Holly Darnell, MS, OTR/L, Center for Community Partnerships, Colorado State University, Fort Collins, CO
- ◆ RD 5015
Positioning OT as a Distinctive Leader in Medication Management To Increase Medication Adherence and Reduce Readmissions in an Acute-Care Hospital
Content Focus: Rehabilitation & Disability
Amy Barnes, MSOT, OTR/L, Stanford Health Care, Palo Alto, CA
Additional Speaker: Marisa Suarez, OT, OTR/L, Stanford Health Care, Palo Alto, CA
- ◆ RD 5016
Return to Work for Persons With Burns: A Role for OT
Content Focus: Rehabilitation & Disability
Kayley Fleming, MGH Institute of Health Professions, Boston, MA
Contributing Authors: Diane Smith, PhD, OTR/L, FAOTA; Oswald Mondejar
- ◆ RD 5017
A Clinical Guideline To Promote Return to Work Post-Male-to-Female Gender Reassignment Surgery
Content Focus: Rehabilitation & Disability
Danielle Kearns, MS, OTR, Intensive Therapeutics, Inc, West Caldwell, NJ
Additional Speaker: Kristin Castle, MS, OTR/L, NYU Langone Health, New York, NY
Contributing Author: Tsu-Hsin Howe, PhD, OTR, FAOTA
- ◆ RD 5018
Improving Participation Through Self-Management Techniques for Chronic Pain
Content Focus: Rehabilitation & Disability
Retta Martin, MS, OTR/L, Duquesne University, Pittsburgh, PA
Contributing Author: Megan DeSalle, MS, OTR/L
- ◆ RD 5019
Use of Six Clicks Functional Assessment To Provide Decision Support in the Hospital Setting
Content Focus: Rehabilitation & Disability
Pamela Dixon, MOT, OTR/L, Cleveland Clinic, Cleveland, OH
Additional Speakers: Mary Stilphen, DPT, PT; Karen Green, DPT, PT, both of Cleveland Clinic, Cleveland, OH
- ◆ RD 5020
Frontiers in Neurocognitive Function: Neuroimaging Perspectives on Functional Cognition and Emerging Practice Areas
Content Focus: Rehabilitation & Disability
John Margetis, OTD, OTR/L, Keck Medical Center of USC, Los Angeles, CA
- ◆ Research 5001
The Interactive Role of Emotional Intelligence, Attachment Style, and Resilience in the Prediction of Time Perception in Doctoral Students
Content Focus: Basic Research
Pat Precin, PhD, PsyD, NCPsA, LP, OTR/L, FAOTA, Columbia University, New York, NY
- ◆ Research 5002
Falls in Skilled-Nursing Facilities (SNF) and Long-Term-Care (LTC) Facilities
Content Focus: Basic Research
Patti Calk, OTD, LOTR, University of Louisiana Monroe, Monroe, LA
Additional Speakers: Whitney Francis, MOT, OTR/L; Jonann Arrant, MOT, LOTR; Mary Doss, MOT, LOTR, all of University of Louisiana Monroe, Monroe, LA
Contributing Author: Linda Jones, MOT, LOTR
- ◆ Research 5003
Facilitation of Clinical Reasoning Through Case-Based Learning in OT Education
Content Focus: Basic Research
Lynne Murphy, EdD, OTR/L, East Carolina University, Greenville, NC
Additional Speaker: Jennifer Radloff, OTD, OTR/L, CDRS, East Carolina University, Greenville, NC
- ◆ Research 5004
Perceptions of the Impact of Noncontact Boxing on Social and Community Engagement for Individuals With Parkinson's Disease (PD)
Content Focus: Basic Research
Casey Humphrey, OTD, OTR/L, Eastern Kentucky University, Richmond, KY
Additional Speaker: Dana Howell, PhD, OTD, OTR/L, FAOTA, Eastern Kentucky University, Richmond, KY
Contributing Author: Melba Custer, PhD, OT/L
- ◆ Research 5006
Outcomes of a Therapeutic Nighttime Positioning (NTP) Program: 24-Hour Postural Care
Content Focus: Basic Research
Kourtnei Reed, St. Ambrose University, Davenport, IA
- ◆ Research 5007
Impact of Instructional Methods in OTA Education
Content Focus: Basic Research
Marlene Vogt, MS, OTR/L, McHenry County College, Crystal Lake, IL
Contributing Authors: Vanessa Jewell, PhD; Amy Maxeiner, EdD, PT
- ◆ Research 5008
Sensory Processing Disorder and Praxis Skills in Children With Learning Disabilities
Content Focus: Basic Research
Phil Esposito, PhD, Texas Christian University, Fort Worth, TX
Additional Speaker: Del Aguilar, Texas Christian University, Fort Worth, TX
- ◆ Research 5009
Interventions Improving Activities of Daily Living (ADLs) for Children and Adolescents With Autism Spectrum Disorder: A Systematic Review
Content Focus: Basic Research
Matthew Walczak, University of Wisconsin-Madison, Madison, WI
Additional Speakers: Michele Severson; Jessica Muesbeck; Shannon Kant; Karla Ausdrea, PhD, OTR/L, all of University of Wisconsin-Madison, Madison, WI
- ◆ Research 5010
OTs' Roles in Addressing Bullying Against Students With Disabilities
Content Focus: Basic Research
Janet Njelesani, PhD, OTR/L, New York University, New York City, NY
Contributing Authors: Beth Schweitzer, OTR/L; Aisha Faulkner, OTR/L; Hayden Jeon, OTR/L
- ◆ Research 5011
Dunn's Model of Sensory Processing: An Investigation of the Axes of the Four-Quadrant Model in Healthy Adults
Content Focus: Basic Research
Alexia Metz, PhD, OTR/L, University of Toledo, Toledo, OH
Contributing Authors: Daniella Boling, OTD, OTR/L; Ashley DeVore, OTD, OTR/L; Holly Holladay, OTD, OTR/L; Karen Karmol, OTD, OTR; Jo Fu Liao, OTD, OTR/L
- ◆ Research 5012
OTA Students' Perspectives About the Development of Clinical Reasoning
Content Focus: Basic Research
Jeanne Coviello, OTD, OTR/L, Thomas Jefferson University, Philadelphia, PA
Additional Speaker: LaRonda Lockhart-Keene, OTD, OTR/L, Thomas Jefferson University, Philadelphia, PA
Contributing Author: Marie Christine Potvin, PhD, OTR/L
- ◆ Research 5013
Parents' Perceptions of Risk and the Influence on Children's Everyday Occupations
Content Focus: Basic Research
Anita Niehues, PhD, OTR/L, San Jose State University, San Jose, CA
Contributing Author: Anita Bundy, ScD, OT/L, FAOTA
- ◆ Research 5014
OT's Role for Persons Who Are Homeless: A Systematic Review of Assessments and Interventions in the Published Literature From 2009 to 2017
Content Focus: Basic Research
Joseph Cipriani, EdD, OTR/L, Misericordia University, Dallas, PA
Additional Speaker: Orley Templeton, OTD, OTR/L, Misericordia University, Dallas, PA
- ◆ Research 5015
Positive Psychological Factors, Functional Ability, and Participation Among Older Adults Six Months After Hip Fracture
Content Focus: Basic Research
Orit Segev-Jacobovski, MSc, OT, Clalit Health Service, Petah-Tikva, Israel
Contributing Authors: Adina Maeir; Hagit Magen, PhD
- ◆ Research 5016
Neglect May Not Impact Real-World Paretic Arm Use in the Chronic Stage of Stroke Recovery
Content Focus: Prevention and Intervention
Emily Grattan, PhD, OTR/L, Medical University of South Carolina, Charleston, SC
Additional Speaker: Michelle Woodbury, PhD, OTR/L, Medical University of South Carolina, Charleston, SC
- ◆ Research 5017
Parent and Teacher Perspectives on the Role of Executive Functioning (EF) in School Success for Adolescents With Autism Spectrum Disorder (ASD)
Content Focus: Prevention and Intervention
Aimee Piller, Piller Child Development, Phoenix, AZ
Additional Speakers: Molly Hahn-Floyd; Cari Hobbs; Diane Ethington, all of Northern Arizona University, Phoenix, AZ

■ Research 5018

Exploring the Implications for OT Practice To Facilitate Aging in Place

Content Focus: Prevention and Intervention
Beth Ann Walker, PhD, OTR, University of Indianapolis, Indianapolis, IN

Additional Speakers: AJ Ehrlich; Hannah Masemore; Kristen Taft; Carolyn Tuttle; Hannah Young, all of University of Indianapolis, Indianapolis, IN

■ Research 5019

The Effects of Sequential versus Simultaneous Combination of Cognitive Training and Multicomponent Exercise in Elderly With Mild Cognitive Impairment (MCI)

Content Focus: Prevention and Intervention
Ching-yi Wu, ScD, OTR, Chang Gung University, Taoyuan, Taiwan

Additional Speaker: I-Ching Chuang, PhD, Chang Gung University, Taoyuan, Taiwan

◆ Research 5020

Outdoor Play in Pediatric OT Practice

Content Focus: Prevention and Intervention
Kimberly Wilkinson, PhD, OTR/L, Ithaca College, Ithaca, NY

Additional Speakers: Julia Rossi; Louise Scott-Cole; Raleigh Silvia; Sarah King, all of Ithaca College, Ithaca, NY

Contributing Authors: Claire Allman; Alexis Kennedy; Jamie Langan; Stephanie Lasnicki; Alison Miller; Katarina Schutt; Hannah Wilcox

* Research 5021

Dosage in Preventative OT Interventions With Community-Dwelling Older Adults

Content Focus: Prevention and Intervention
David Schelly, PhD, Clarkson University, Potsdam, NY

Additional Speakers: Ramona Nades, MS; Alisha Ohl, PhD, both of Clarkson University, Potsdam, NY

■ Research 5022

Second-Year MSOT Students' Knowledge and Application of Ergonomic Postures During Manual Patient Transfers (MPTs)

Content Focus: Prevention and Intervention
Musaed Alnasar, PhD, OTR, Kuwait University, Kuwait, Kuwait

Additional Speaker: Lynne Richard, PhD, OT/L, Florida International University, Miami, FL

■ Research 5023

Effects of Meditative Movements for Persons With Chronic Health Conditions

Content Focus: Prevention and Intervention
Virgil Mathiowetz, PhD, OTR/L, FAOTA, University of Minnesota, Minneapolis, MN

◆ Research 5024

Office Ergonomics: The Influence of Assessment and Education on Musculoskeletal Discomfort and Workstation Configuration

Content Focus: Prevention and Intervention
Jeff Snodgrass, PhD, MPH, OTR/L, FAOTA, East Tennessee State University, Johnson City, TN

◆ Research 5025

A Follow-Up Study of Injury Prevention for Computer Workers Through Ergonomic Education: A Descriptive Study

Content Focus: Prevention and Intervention
Jessica Maxwell, OTD, OTR/L, CEAS, Alabama State University, Montgomery, AL

Additional Speakers: Dana Howell, PhD, OTD, OTR/L, FAOTA; Renee Causey-Upton, OTD, OTR/L, both of Eastern Kentucky University, Richmond, KY

◆ Research 5026

Parent-Provided Cognitive Opportunities and Infant Mobility During Play for Children With Motor Impairments

Content Focus: Prevention and Intervention
Audrey Kane, PhD, OTR/L, Virginia Commonwealth University, Richmond, VA

Additional Speaker: Stacey Dusing, PhD, PT, Virginia Commonwealth University, Richmond, VA
Contributing Authors: Emily Marciniowski, PhD; Lin-Ya Hsu, PhD, PT

◆ Research 5027

The Effect of Sensory-Based Strategies and Social-Skill Training on Social Skills Among Preschool Children With Autism Spectrum Disorder

Content Focus: Prevention and Intervention
Orley Templeton, OTD, OTR/L, Misericordia University, Dallas, PA

Additional Speakers: Lori Charney, OTD, OTR/L, Misericordia University, Dallas, PA; Heather Bennett, MS, PA; Molly Betz, MS, Gnadon Huettner Memorial Hospital, Lehigh Valley, PA; Kelly Byrne, MS, OTR, NJ; Jame Duffy, MS, PA

◆ Research 5028

Activating Behavior for Lasting Engagement (ABLE) To Reduce Sedentary Behavior in Chronic Stroke: A Feasibility Study

Content Focus: Prevention and Intervention
Emily Kringle, MOT, OTR/L, University of Pittsburgh, Pittsburgh, PA

Contributing Authors: Grace Campbell, RN, PhD, CNL, CRRN; Michael McCue, PhD; Bethany Barone Gibbs, PhD; Lauren Terhorst; Elizabeth Skidmore, PhD, OTR/L, FAOTA, FACRM

■ Research 5029

Reducing Metabolic Syndrome (MetS) and Unmet Needs Among Rural Breast-Cancer Survivors (BCS) During the Survivorship Transition

Content Focus: Prevention and Intervention
Heather Fritz, OTR/L, Wayne State, Detroit, MI
Contributing Author: Wassim Tarraf, PhD

■ Research 5030

The Psychosocial and Occupational Impact of Dog-Training Programs on Incarcerated Individuals

Content Focus: Prevention and Intervention
Samantha Bauer, Washington University, St. Louis, MO

Additional Speaker: Regina Abel, PhD, Washington University, St. Louis, MO

◆ Research 5031

Preventing Aspiration Complications: Implementing a Swallow Screening Tool

Content Focus: Prevention and Intervention
Gina Pifer, EdD, OTR/L, BCPR, University of Missouri, Columbia, MO

Additional Speaker: Janelle Hatlevig, OTR/L, BCPR, Mayo Clinic, Rochester, MN
Contributing Authors: Tina Wangen, RN, MS, APRN; Kirsten Vitale, RN, MSN

■ Research 5032

Feasibility of a Community-Based OT-Led Life-Management Intervention for Individuals With Stroke

Content Focus: Prevention and Intervention
Valerie Hill, PhD, OTR/L, University of Cincinnati, Cincinnati, OH

Additional Speaker: Valerie Miller, OTR/L, University of Cincinnati, Cincinnati, OH
Contributing Author: Amytis Towfighi, MD

■ Research 5033

Cultural Arts Access for Children With Disabilities via Sensory-Friendly Theater: Parent and Organization Experiences and Impacts

Content Focus: Prevention and Intervention
Caroline Umeda, PhD, OTR/L, University of Washington, Seattle, WA

Contributing Author: Tracy Jirikowic, PhD, OTR/L, FAOTA

■ Research 5034

Pilot Effectiveness of a Stress-Management Program for Sheltered Homeless Adults With Mental Illness: A Two-Group Controlled Study

Content Focus: Prevention and Intervention

Sharon Gutman, PhD, OTR, FAOTA, Columbia University, New York, NY

Additional Speakers: Sara Barnett, MS, OTR; Lauren Fischman, MS, OTR; Jamie Halpern, MS, OTR; Genni Hester, MS, OTR; Colleen Kerrisk, MS, OTR; Travis McLaughlin, MS, OTR; Ezgi Ozel, MS, OTR; Haisu Wang, MS, OTR, all of Columbia University, New York, NY

■ WI 5001

Comparison of a New Digital Handgrip Dynamometer to the Jamar Handgrip Dynamometer

Content Focus: Work & Industry
Edwin Myers, OTD, OTR/L, Florida Gulf Coast University, Ft. Myers, FL

Additional Speakers: David Dominguez; Melissa Mallory, both of Florida Gulf Coast University, Ft. Myers, FL

■ WI 5002

Ergonomic Assessment for Child-Care Workers

Content Focus: Work & Industry
Kimberly Reilly, University of New Hampshire, Durham, NH

◆ WI 5003

The Efficacy of Work Rehabilitation Programs for the Injured Worker

Content Focus: Work & Industry
Mitchell Voss, OTD, Health Care, Green Bay, WI

Additional Speaker: Jennifer Seidl, PT, Aurora Health Care, St. Francis, WI

Contributing Authors: Jennifer Homa, MS; Maharaj Singh, PhD; Wesley Griffitt, MD

◆ WI 5004

Active Principles of Health and Wellness in the Workplace: Literature Review

Content Focus: Work & Industry
David Plutschack, OTD, OTR/L, BCPR, CLT, CEAS, Drake University, Des Moines, IA

Additional Speakers: Rachel Allen-McHugh; Sara Schankerman; Emily Botten; Reid Lefler; Hannah Fletcher, all of Drake University, Des Moines, IA

Download the 2019
Conference App
for full session
descriptions

For details see Tab 1
Sponsored by

Poster Session #63:15 pm–5:15 pm
Conv Center Hall I

◆ AFW 6001

Community-Engaged Learning: Enrichment of Curricular Threads for Optimal Student Civic Awareness and Impact*Content Focus:* Academic Education**Ann Stuart**, OTD, OTR/L, Duquesne University, Pittsburgh, PA*Contributing Authors:* **Ann Cook**, OTD, OTR/L; **Amy Mattila**, PhD, OTR/L; **Meghan Blaskowitz**, DrPH, OTR/L

◆ AFW 6002

Preparing OT Students To Respond to Ethical Dilemmas Through a Healthcare Ethics Quiz Bowl—an Interprofessional Education (IPE) Activity*Content Focus:* Academic Education**Cynthia Goodwin**, OTD, OTR/L, The University of Findlay, Findlay, OH

◆ AFW 6003

Supporting the Academic Needs of Students in Higher Education: A Collaboration Between OT and Disability Services*Content Focus:* Academic Education**Marissa Gains**, Elmhurst College, Elmhurst, IL*Additional Speakers:* **Danielle O'Donnell**; **Allison Brown**; **Melinda Topel**; **Jessica Simkins**; **Timothy McMullen**, all of Elmhurst College, Elmhurst, IL*Faculty Advisor:* **Danilia Cepa**, DHS, OTR/L

◆ AFW 6004

How the Evolution of a Health Screening Process Enhances Interprofessional Learning at a Student-Run Health Clinic*Content Focus:* Academic Education**Sharon Pape**, MS, OTR, Indiana University, Indianapolis, IN*Additional Speakers:* **Nicole Weisman**; **Molly Pittman**; **Lauren Lowe**; **Hannah Thompson**; **Hannah Henss**, all of Indiana University, Indianapolis, IN

◆ AFW 6005

16-Week Advanced Experiential Component in the OT Doctorate Program*Content Focus:* Academic Education**Penny Rogers**, DHA, University of Mississippi, Jackson, MS

◆ AFW 6006

Impacting Perceptions and Attitudes of Mental Health Among Health Sciences College Students*Content Focus:* Academic Education**Karin Richard**, PhD, University of the Sciences, Philadelphia, PA*Additional Speakers:* **Nabila Enam**, MOT, OTR/L; **Barbara Kellar**, DPT, PT, ADCE, both of University of the Sciences, Philadelphia, PA

◆ AFW 6007

Expanding Interprofessional Education Through Innovations in Academic-Clinical Partnerships: The Interprofessional Dedicated Education Unit*Content Focus:* Academic Education**Kimberly Erler**, PhD, OTR/L, Massachusetts General Hospital Institute of Health Professions, Boston, MA*Additional Speaker:* **Regina Doherty**, OTD, OTR/L, FAOTA, Massachusetts General Hospital Institute of Health Professions, Boston, MA*Contributing Authors:* **Leslie Portney**, DPT, PhD, FAPTA; **Gaurdia Banister**, RN, PhD, NEA-BC FAAN; **Inez Tuck**, RN, PhD, FAAN; **Rebecca Inzana**, MS, CCC-SLP; **Trish Zeyroonian**, RN, DNP; **Mary Knab**, PhD, DPT, PT; **Carmen Vega-Barachowitz**, MS, FASHA, CCC-SLP; **Ann Jampel**, MS, PT

◆ AFW 6008

OT and Biomedical Engineering Student Collaboration Expands a Class Assignment to Product Development*Content Focus:* Academic Education**Patricia Meyers**, OTD, OTR/L, American International College, Springfield, MA*Additional Speaker:* **Todd Jacobson**, American International College, Springfield, MA*Contributing Author:* **Judy Cezeaux**, PhD

◆ AFW 6009

Building Competence in OT Students for Employment in Emerging Practice Settings: Facilitating Development of Personal Therapeutic Styles*Content Focus:* Academic Education**Tara Griffiths**, DrOT, OTR/L, The University of Findlay, Findlay, OH*Additional Speakers:* **Lori Prusnek**, OTD, OTR/L; **Rebecca Herr**, MOT, OTR/L, both of The University of Findlay, Findlay, OH

◆ AFW 6010

The Perceived Impact of High-Fidelity, High-Technology Simulation Experiences Upon the Performance of OTs*Content Focus:* Academic Education**Kenneth Reichl**, CScD, OTR/L, Slippery Rock University, Slippery Rock, PA*Contributing Authors:* **Joanne Baird**, PhD, OTR/L; **Denise Chisholm**, PhD, OTR/L, FAOTA; **Lauren Terhorst**, PhD

◆ AFW 6011

How Novice Pediatric OTs Transfer the Knowledge of Occupation From Academic Study Into Clinical Practice*Content Focus:* Academic Education**Laurie Knis-Matthews**, PhD, OT, Kean University, Hillside, NJ*Additional Speakers:* **Thais Petrocelli**, MHA, OTR; **Geri Pagaoa-Cruz**, MS, OTR, both of Kean University, Hillside, NJ*Contributing Authors:* **Meagan Koch**; **Alivia Nufrio**; **Melissa Neustein**; **Feby Zaki**, OTR

◆ AFW 6012

Creating a Telehealth Fieldwork Experience*Content Focus:* Academic Education**Amy VanCamp**, OTD, OTR/L, University of New Hampshire, Durham, NH*Additional Speakers:* **Tracey Ellis**, MPH, OTR/L; **Kathryn Holloran**, MA, BCBA, both of International Diagnostic Solutions, Washington, DC

◆ AFW 6013

Strategies for Optimizing Learning With Millennial Graduate OT Students*Content Focus:* Academic Education**Sharon Wong**, OTD, CHT, Wesley College, Dover, DE*Additional Speaker:* **Dawnn Thomas**, OTD, OTR/L, BCG, Wesley College, Dover, DE

◆ AFW 6014

The Psychosocial OT Competency Exam (POT-CA)*Content Focus:* Academic Education**Derek Piggott**, MOT, OTR/L, Towson University, Towson, MD*Additional Speaker:* **Cynthia Yeager**, PhD, OTR/L, Towson University, Towson, MD

◆ AFW 6015

International OT Student Ambassador Experiences and Advocacy for the OT Profession in Morocco*Content Focus:* Academic Education**Monique Chabot**, OTD, OTR/L, CLIPP, CAPS, Thomas Jefferson University- East Falls campus, Philadelphia, PA*Additional Speakers:* **Said Nafai**, OTD, OTR/L, American International College, Springfield, MA; **Elizabeth Stevens-Nafai**, MS, OTR/L, Worcester Public Schools, Worcester, MA

◆ AFW 6016

The Power of Professionalism: The Importance of Teaching Professional Behaviors in the Classroom*Content Focus:* Academic Education**Kimberly Gargin**, OTD, OTR/L, Temple University, Philadelphia, PA*Additional Speakers:* **Emily Howard**; **Courtney Logan**; **Charissa Gagliano**; **Amanda Craig**; **Janice Uriccho**; **Erica Hansen**; **Brittany Bowles**; **Sekayi Malek**, all of Temple University, Philadelphia, PA

◆ AFW 6017

Using the Backward Design Process To Integrate Interprofessional Education (IPE) Utilizing Simulation in OT and PT Educational Curricula*Content Focus:* Academic Education**Maureen Johnson**, MS, OT/L, C/NDT, University of St Augustine for Health Sciences, San Marcos, CA*Additional Speakers:* **Norman Belleza**, DPT, PT; **Nicole Rodriguez**, DPT, PT, both of University of St. Augustine for Health Sciences, San Marcos, CA

◆ AFW 6018

Developing the Doctoral Experiential Component (DEC) and Capstone Project: It Takes a Village*Content Focus:* Academic Education**Elizabeth Delulius**, OTD, OTR/L, Duquesne University, Pittsburgh, PA*Additional Speakers:* **Julie Bednarski**, OTD, OTR, University of Indianapolis, Indianapolis, IN; **Ann Cook**, OTD, OTR/L, Duquesne University, Pittsburgh, PA; **Rebecca Barton**, DHS, OTR, FAOTA, University of Indianapolis, Indianapolis, IN

◆ AFW 6019

Teaching Students an Appreciation for the History of OT Practice Through Qualitative Research*Content Focus:* Academic Education**Janet Jedlicka**, PhD, OTR/L, FAOTA, University of North Dakota, Grand Forks, ND*Additional Speaker:* **Gail Bass**, University of North Dakota, Grand Forks, ND*Contributing Author:* **Devon Olson**, MLIS

◆ AFW 6020

Eye Spy for Development of Affective Qualities in Interprofessional Healthcare Students*Content Focus:* Academic Education**Brooke Mulrenin**, MOT, OTR/L, The Medical University of South Carolina, Charleston, SC*Contributing Author:* **Cindy Dodds**, PhD, PT, PCS

- **AFW 6021**
Developing OT Student Competencies in Integrated Primary-Care Behavioral Health (PCBH) Using an Interprofessional, Team-Based Approach
Content Focus: Academic Education
 Alexa Trolley-Hanson, MS, OTR/L, University of New Hampshire, Durham, NH
Additional Speaker: Will Lusenhop, PhD, University of New Hampshire, Durham, NH
- ◆ **AFW 6022**
Supervisory Perspectives on Student-Driven OT Clinics: Stepping Stones Between the Realms Classroom and Clinical Practice
Content Focus: Academic Education
 Julia Barbour, MSOT, OTR/L, Fox Rehabilitation, Cherry Hill, NJ
Additional Speaker: Tamika Hubbard, MSOT, OTR/L, Genesis Eldercare Rehab, Kennett Square, PA
- ◆ **AFW 6023**
Perspectives of Entry-Master's Students, Fieldwork Educators, and On-Site Preceptors in Role-Emerging Level II Fieldwork: A Qualitative Study
Content Focus: Academic Education
 Karen Park, OTD, OTR/L, BCP, SWC, CLE, University of Southern California, Los Angeles, CA
Additional Speakers: Jaynee Taguchi Meyer, OTD, OTR/L; Joan Vartanian, OTR/L; Julie McLaughlin Gray, PhD, OTR/L, FAOTA, all of University of Southern California, Los Angeles, CA
- **AFW 6024**
From Evidence-Based Practice to Level I Fieldwork: Exploring Occupation in a Prison Setting
Content Focus: Academic Education
 Tammy Bickmore, OTD, OTR/L, University of Southern Maine, Lewiston, ME
Additional Speakers: Alyssa Emerson; Margaret Demetros; Kayla Gelinas, all of University of Southern Maine, Lewiston, ME
- **CAP 6001**
Critically Appraised Paper: Determining the Optimal Challenge Point for Motor Skill Learning in Adults With Moderately Severe Parkinson's Disease
Content Focus: Rehabilitation & Disability
 Odin Arcos, AZ
Faculty Advisor: Catana Brown, PhD, OTR/L, FAOTA
- **CAP 6002**
Critically Appraised Paper: The effect of mirror therapy on upper-extremity function and activities of daily living in stroke patients.
Content Focus: Rehabilitation & Disability
 Krystal Sunday, Glendale, AZ
Faculty Advisor: Catana Brown, PhD, OTR/L, FAOTA
- **CAP 6003**
Critically Appraised Paper: Occupation-based intervention delivered in the emergency department improves performance of daily activities in women with distal radius fractures
Content Focus: Rehabilitation & Disability
 Ashley Enke, OTD, OTR/L, Fairview Health Services, Minneapolis, MN
Additional Speaker: Virginia O'Brien, OTD, OTR/L, CHT, Fairview Health Services, Minneapolis, MN
- **CAP 6004**
Critically Appraised Paper: Brain-Activating Rehabilitation for Older Adults with Dementia and Cognitive Impairment
Content Focus: Rehabilitation & Disability
 Jane Song, Dominican University of California, San Rafael, CA
Additional Speakers: Chantelle Bond; Vhernna Fernandez; Merit Franklin, all of Dominican University of California, San Rafael, CA
Faculty Advisor: Kitsum Li, OTD
- ◆ **CY 6001**
Development of a Parent Handbook for the Cognitive Orientation to Daily Occupational Performance (CO-OP) Approach
Content Focus: Children & Youth
 Jahnavi Shah, OTD, OTR, MGH Institute of Health Professions, Boston, MA
Additional Speaker: Mary Hildebrand, OTD, OTR/L, MGH Institute of Health Professions, Boston, MA
- **CY 6002**
A Guide for OTs: Utilizing Trauma-Informed Care To Guide Intervention for Children in Foster Care
Content Focus: Children & Youth
 Courtney Crabill, MOT, Pediatric Therapy Partners, Fargo, ND
Additional Speaker: Katie Hanson, Shandy Clinic, Colorado Springs, CO
Contributing Author: Roberta Carrison
- **CY 6003**
The Write Stuff: How Manual Dexterity Affects Handwriting Quality
Content Focus: Children & Youth
 Samantha Monahan, MOT, OTR/L, Reece School, New York, NY
Additional Speaker: Justine Balog, MOT, OTR/L, Reece School, New York, NY
- ◆ **CY 6004**
Using Occupation To End Bullying
Content Focus: Children & Youth
 Tawnya Moore, COTA/L, Capable Kids, Hermitage, PA
Additional Speaker: Alyson Stover, JD, OTR/L, BCP, University of Pittsburgh, Pittsburgh, PA
- **CY 6005**
A Survey of Education Professionals About Mindfulness Within the School Environment
Content Focus: Children & Youth
 Valerie Gilroy, St. Amrose University, Davenport, IA
Additional Speaker: Kathryn Brantley, St. Amrose University, Davenport, IA
Contributing Author: Christine Urish, PhD, OTR/L, FAOTA, BCMH
- **CY 6006**
Supporting Students in Charter Schools
Content Focus: Children & Youth
 Heather Schmidt, MS, OTR/L, Integrative Therapy, Minneapolis, MN
- ◆ **CY 6007**
Exploring Relationships of Readiness for Change, Physical Activity, Sensory Processing, and Body Mass Index in Children From Vulnerable Populations
Content Focus: Children & Youth
 Joan Delahunt, OTD, OTR/L, Rockhurst University, Kansas City, MO
Additional Speakers: Elliott Johnson; Suzanne Remy; Dani Schwarz; Kathleen Tobin; Kelsey Wright, all of Rockhurst University, Kansas City, MO
- **CY 6008**
Comparison of Short Sensory Profile (SSP) Scores for Children With and Without Autism Spectrum Disorder (ASD)
Content Focus: Children & Youth
 Paula Kitzenberg, OTD, OTR/L, University of Mary, Bismarck, ND
Contributing Authors: Tenika Capouch; Caitlin Dean; William Harvey; Kaylee Lilleberg; Kaitlyn Page; Megan Smisek
- **CY 6009**
Palestinian Refugee Youth: Measuring Their Daily Functioning With the Pediatric Evaluation of Disability Inventory Computer Adaptive Test (PEDI-CAT)
Content Focus: Children & Youth
 Sarah Engelbrektsson, MGH Institute of Health Professions, Boston, MA
Contributing Authors: Alyssa Fabianek; Jenny Li; Rawan Alheresh, PhD, OTR/L
- ◆ **CY 6010**
Increasing Rate of Pediatric Feeding Difficulties and Childhood Obesity
Content Focus: Children & Youth
 Ellen Wingert, OTR/L, Mt. Washington Pediatric Hospital, Baltimore, MD
Contributing Authors: Vicky Rogers, CRNP; Allison Osten; Richard Katz, MD, MBA
- **CY 6011**
Enhancing Youth Technology Use: Keyboarding Instruction for High-Risk Students in a Community-Based Setting
Content Focus: Children & Youth
 Denise Donica, DHSc, OTR/L, FAOTA, BCP, East Carolina University, Greenville, NC
Additional Speakers: Rose Condon; Cecelia Rabil; Kelly Semon; Meredith Stancill, all of East Carolina University, Greenville, NC
- ◆ **CY 6012**
"Being Healthy Is Being Able To Play": Supporting Early-Childhood Development During Long-Term Pediatric Hospitalization
Content Focus: Children & Youth
 Shannon McDowell, OTR/L, Children's Hospital Los Angeles, Los Angeles, CA
- **CY 6013**
Pediatric Concussion Assessment
Content Focus: Children & Youth
 Emilie Klingman, MOT, OTR, Children's Health System of Texas, Dallas, TX
- **CY 6014**
Interactive Metronome (IM): A Modality for Executive Function and Motor Coordination
Content Focus: Children & Youth
 Blythe Westendorf, MSOT, OTR/L, The Children's Institute, Pittsburgh, PA
Additional Speaker: Katie Caspero, MS, OTR/L, The Children's Institute, Pittsburgh, PA

- ◆ **CY 6015**
Handwriting Perception Versus Ability in Middle-School Children With Learning Differences
Content Focus: Children & Youth
Taylor Jones, Belmont University, Nashville, TN
Additional Speakers: Amy Goodman; Beth Haug; Haley Hingtgen; Mariah Horton; Autumn Powell; Lorry Liotta-Kleinfeld, EdD, OTR, FAOTA, BCP, all of Belmont University, Nashville, TN
- **CY 6016**
Handwriting Hacks & Playful Strategies To Remedy Preschool Pressure
Content Focus: Children & Youth
Amy Baez, MOT, OTR/L, Playapy, North Miami, FL
- **CY 6017**
Addressing Caregiver Outcomes Through Family-Guided Routines-Based Intervention (FGRBI)
Content Focus: Children & Youth
Julie Jones, OTD, OTR/L, St. Ambrose University, Davenport, IA
- ◆ **CY 6018**
Perceptions of OT Practitioners (OTPs) Collaborating With One Another When Working Concurrently With Children Birth to Age Three
Content Focus: Children & Youth
Christine Mueller, OTD, OTR/L, c/NDT, ATP, Hospital for Special Surgery, New York, NY
Additional Speaker: Mindy Garfinkel, OTD, OTR/L, ATP, Quinnipiac University, Hamden, CT
- ◆ **CY 6019**
Hospital to School: Evidence Supporting Successful Transition for Chronically Ill Children
Content Focus: Children & Youth
Bryant Edwards, OTD, OTR/L, BCP, Children's Hospital Los Angeles, Los Angeles, CA
Additional Speaker: Lisa Test, OTD, OTR/L, Los Angeles Unified School District, Los Angeles, CA
- **CY 6020**
A Cavity Within OT Practice: How Pediatric Practitioners Can Promote Oral Health Through Interdisciplinary, Family-Centered Care
Content Focus: Children & Youth
Kimberly Goldstein, OTR/L, USC UCEDD at CHLA, Los Angeles, CA
Additional Speakers: Jennifer Salomon, OTR/L; Laurelle Montagne, OTR/L, both of USC UCEDD at CHLA, Los Angeles, CA
- **CY 6021**
Acute Flaccid Myelitis (AFM): Evaluation, Interventions, and Targeted Outcomes
Content Focus: Children & Youth
Ashley Binkowski, MS, OTR/L, The Children's Hospital of Philadelphia, Philadelphia, PA
Contributing Author: Tami Konieczny, MS, OTR/L, CBIS
- **CY 6022**
Implementation a Developmental Skills Fair for Neonatal Intensive-Care Unit (NICU) Interprofessional Collaboration: A Doctoral Capstone Experience
Content Focus: Children & Youth
Meghan Crull, OTD, Rehab Without Walls, Seattle, WA
Contributing Authors: Theresa Rexroat, MS, OTR, NTMTC; Alison Nichols, OTD, OTR
- **CY 6023**
Inclusion for Children With Disabilities on School Playgrounds
Content Focus: Children & Youth
Jodi Vogel, OTD, OTR/L, Triangle Therapy Services, LLC, Eaton, OH
Contributing Authors: Susan Aebker, DHSc, OTR/L, CAS; Patricia Osborne, MEd, OTR/L; Shanese Higgins, DHSc, OTR/L, BCMH
- **CY 6024**
Evidence-Based OT Interventions for Children With Autism: Current Practices and Continuing Education in Minnesota
Content Focus: Children & Youth
Bryden Hagg, St. Catherine University, St. Paul, MN
Contributing Author: Stephanie de Sam Lazaro, OTD, OTR/L
- ◆ **DD 6001**
An Inclusive University-Based Social Group for Autistic Adults: Considerations for Replication
Content Focus: Developmental Disabilities
Charlotte Exner, PhD, OT/L, FAOTA, Towson University, Towson, MD
Additional Speakers: Lisa Crabtree, PhD, OTR/L, FAOTA; Cathy Clark, MS, OTR/L, both of Towson University, Towson, MD
- **DD 6002**
Tactile Talking
Content Focus: Developmental Disabilities
Laura Stephan, MS, CCC-SLP/L, Overbrook School for the Blind, Philadelphia, PA
Additional Speaker: Melissa Brown, MOT, OTR/L, Overbrook School for the Blind, Philadelphia, PA
- ◆ **DD 6003**
ACES: Advancing Children's Educational Success
Content Focus: Developmental Disabilities
Jean Pacifico-Banta, OTD, OTR/L, Los Angeles Unified School District, Los Angeles, CA
Additional Speaker: Lisa Test, OTD, OTR/L, Los Angeles Unified School District, Los Angeles, CA
Contributing Author: Rena Katrikh, OTD, OTR/L
- ◆ **DD 6004**
A Mixed-Method Study Examining Family Mealtime Experiences in Caregivers of Gastrostomy-Tube-Fed Children With Cerebral Palsy
Content Focus: Developmental Disabilities
Marion Russell, MOTR/L, SCEFS, Creighton University, Omaha, NE
Contributing Authors: Vanessa Jewell, PhD, OTR/L; Gail Poskey, PhD, OTR/L; Asa Russell, MSc, LCPC
- **DD 6005**
The Role of OT in Primary Care: Medical and Dental Desensitization for Individuals With Intellectual and Developmental Disabilities
Content Focus: Developmental Disabilities
Victoria Babikian, MS, OTR/L, Premier HealthCare, New York, NY
Additional Speakers: Lena Kadota, MS, OTR/L; Allison Valeriano, MS, OTR/L, both of Premier HealthCare, New York, NY
Contributing Author: Abigail Tayamen-Macatangay, OTR/L
- **GP 6001**
Doctoral Entry To Practice in the US: Opportunities for the International OT Community
Content Focus: General & Professional Issues
Joseph Wells, OTD, OTR/L, DPMIR, S.A.I. Group, Toledo, OH
Additional Speakers: Jeffrey Crabtree, OTD, OTR/L, FAOTA, Indiana University-Purdue University of Indianapolis, Indianapolis, IN; Mark Kovic, OTD, OTR/L, FAOTA, Midwestern University, Chicago, IL
- **GP 6002**
The Longitudinal Impact of Cultural Immersion on Professional Practice and Development, Continuing Education, and Cultural Competency
Content Focus: General & Professional Issues
Julie Kornbluth, MA, OTR/L, EBS Healthcare, San Diego, CA
Additional Speaker: Cynthia Haynes, OTD, OTR/L, EBS Healthcare, West Chester, PA
Contributing Author: Michele Jervis-Schultz, MS, CCC/SLP
- **GP 6003**
OT and Global Volunteerism: Best Practices and How To Get Started Volunteering Abroad
Content Focus: General & Professional Issues
Patty Coker-Bolt, PhD, OTR/L, FAOTA, Medical University of South Carolina, Charleston, SC
Additional Speakers: Ashley Brady; Emily Graves; Kat Jones; Thomas Platt; Haley Ranson, all of Medical University of South Carolina, Charleston, SC
- ◆ **GP 6004**
A Pilot Study of the Interrater Reliability of the Beery-Buktenica Developmental Test of Visual-Motor Integration Using Telehealth Technologies
Content Focus: General & Professional Issues
Julia Guzman, OTD, OTR/L, The University of Scranton, Scranton, PA
Additional Speakers: Alexa Winchel, MS, OTR/L, JCC of Staten Island, Staten Island, NY; Antonella Gini, MS, OTR; Derek Drasba, MS, OTR; Lauren Armenti, MS, OTR, NJ
- **GP 6005**
Effectiveness of Blended Learning in Continuing Education: Is It Improving OT Practice?
Content Focus: General & Professional Issues
Susan Spoeri, MS, OTR/L, Shirley Ryan AbilityLab, Chicago, IL
Additional Speaker: Bruce DeViller, MS, Shirley Ryan AbilityLab, Chicago, IL
Contributing Authors: Melissa Kolski, DLP, PT, MDT, OCS; Rebecca Bagdy, MBA
- **GP 6006**
The OT Entrepreneur: Concepts for Business Entities, Research & Development, Raising Capital, and Crafting a Business Plan
Content Focus: General & Professional Issues
Suzanne Rappaport, OTD, OTR/L, Regis College, Weston, MA
- **GP 6007**
Considering Service Members' Lived Experiences To Improve Quality of Life
Content Focus: General & Professional Issues
Deanna Moser, James Madison University, Harrisonburg, VA
Additional Speaker: Lauren Prasnicki, James Madison University, Harrisonburg, VA
Contributing Authors: Twylla Kirchen, OTR/L; Jeanne Wenos, PED
- ◆ **GP 6008**
Developing Grassroots Leadership Skills in OT Practitioners in the Inpatient Environment
Content Focus: General & Professional Issues
Pamela Dixon, MOT, OTR/L, Cleveland Clinic, Cleveland, OH
Additional Speakers: Stephanie Liebert, MPT, PT; Margaret Magovich, DPT, PT, both of Cleveland Clinic, Cleveland, OH
- ◆ **GP 6009**
Intentional Technology Use: An Occupation-Based Wellness Program Proposal
Content Focus: General & Professional Issues
Daniel Rortvedt, MS, OTR/L, Elmhurst College, Elmhurst, IL
Contributing Author: Christie DeAno, MS, OTR/L

- GP 6010
Effective Aspects of Mentoring Programs: The Recruitment & Retention of Minority Women in Healthcare & Leadership Roles Within Healthcare Institutions
Content Focus: General & Professional Issues
Alesia Ford, OTD, Massachusetts General Hospital, Boston, MA
Contributing Authors: Diane Smith, PhD, OTR/L, FAOTA; Gaurdia Banister, RN, PhD, FAAN, NEA-BC
- GP 6011
The OT Practitioner Returning to the Workforce
Content Focus: General & Professional Issues
Stephanie Johnston, OTD, OTR, Lone Star College-Tomball, Tomball, TX
Additional Speaker: Catherine Haines, OTR/L, Cambridge Health Alliance, Cambridge, MA
- GP 6012
Occupational Barriers and Social Supports Among Members of a Karen Community of Former Refugees: Impact on Higher-Education Access
Content Focus: General & Professional Issues
Yda Smith, PhD, OTR/L, University of Utah, Salt Lake City, UT
Contributing Authors: Sayro Paw; Ser Eh Dah Htoo; Kimberly Schmit, MD
- GP 6013
Disaster Preparedness and Other OT Service Considerations in the Face of Climate Change
Content Focus: General & Professional Issues
Carmela Battaglia, PhD, OTR/L, NY
Additional Speaker: Angela Knisley, OTR/L, NY
- GP 6014
Incorporating Maternal Support Into OT Practice
Content Focus: General & Professional Issues
Mara Podvey, PhD, OTR, Seton Hall University, South Orange, NJ
Additional Speakers: Caitlyn Foy, DOT, OTR; Lauren Sponseller, PhD, OTD, MSOTR/L, both of Salus University, Elkins Park, PA; Lee Ann Kern, OTR, Maternal Insights, LLC, Morristown, NJ
- GP 6015
Literature Review: Occupations of Resettled Children of Refugee Background (RCRB)
Content Focus: General & Professional Issues
Hana Motoki, Ithaca College, Ithaca, NY
Contributing Authors: Kate Butcher; Erica Son; Hannah Thomas; Amy Wagner; Carole Dennis, ScD, OT/L, FAOTA
- ◆ HCH 6001
Occupational Focus for Displaced Persons: Resources for Working With Refugees, Newly Immigrated, and Internally Displaced People
Content Focus: Home & Community Health
Elisabeth Bahr, MS, OTR/L, Boston University, Boston, MA
Additional Speaker: Kit Sinclair, PhD, OTR/L, FAOT, FWOT, World Federation of Occupational Therapists, Hong Kong, China
- ◆ HCH 6002
Health Disparities in Persons With Disabilities: A Focus on Cardiometabolic Risk Reduction
Content Focus: Home & Community Health
Suzanne Perea Burns, PhD, OTR, Texas Woman's University, Denton, TX
Additional Speakers: Aimee Piller, PhD, OTR/L, Piller Child Development, Phoenix, AZ; Katrina Serwe, Concordia University Wisconsin, Mequon, WI
- HCH 6003
Change in the Locker Room: Environmental Modifications in a Pool Facility To Support Swimming Participation and Reduce Caregiver Burden
Content Focus: Home & Community Health
Gretchen Stuenkel, University of Washington, Seattle, WA
Additional Speakers: Kimberly Lindgren; Kathleen Thorsos; Michelle Wells, all of University of Washington, Seattle, WA
Contributing Authors: Billie Otter, OTR/L; Erica Woodcock
Faculty Advisor: Tracy Jirikowic, PhD, OTR/L
- HCH 6004
Hearty Meal Preparation: Improving Meal Preparation Skills and Eating Patterns in Adults With Cardiovascular Disease (CVD)
Content Focus: Home & Community Health
Jennifer Patton, Touro University Nevada, Henderson, NV
Additional Speaker: Shannon Martin, OTD, OTR/L, BCG, CSRS, Touro University Nevada, Henderson, NV
Contributing Authors: Robyn Otty, OTD, OTR/L, BCPR; Cynthia Lau, PhD, OTR/L, BCP
- MH 6001
Addressing Sleep in OT: A 24-Hour Approach
Content Focus: Mental Health
Samantha Valasek, OTD, OTR/L, University of Southern California, Los Angeles, CA
Additional Speakers: Marissa Marchioni, OTD, OTR/L; Rebecca Cunningham, OTD, OTR/L, both of University of Southern California, Los Angeles, CA
- MH 6002
Trauma and Recovery in OT
Content Focus: Mental Health
Pat Precin, PhD, PsyD, OTR/L, LP, FAOTA, NCPsA, Columbia University, New York, NY
- ◆ MH 6003
Effective Strategies for Promoting Resilience in Our Clients
Content Focus: Mental Health
Meenakshi Iyer, PhD, OTR/L, University of Minnesota, Minneapolis, MN
Additional Speaker: Terrianne Jones, PhD, OTR/L, University of Minnesota, Minneapolis, MN
- MH 6004
What's on Your App? A Look Into Apps Utilized in Jails and Prisons
Content Focus: Mental Health
Alexandra Saal, Mary Baldwin University, Fishersville, VA
Additional Speaker: Hannah Doss, Mary Baldwin University, Fishersville, VA
Contributing Author: Pam Stephenson, OTD, OTR/L
- ◆ MH 6005
Development of a Sensory-Based OT Program Within a Male Adolescent Residential Treatment Community
Content Focus: Mental Health
Cristin Holland, MOT, OTR/L, University of Southern California, Los Angeles, CA
Additional Speakers: Peg Ingolia, OTD, OTR/L; Sarah Sawyer, MA, OTR/L, both of OTA The Koomar Center, Newton, MA
Contributing Author: Robert Hebert, MBA
- MH 6006
Caution! Heavy Lifting Ahead: Vicarious Trauma in Care Professionals Working With Human Trafficking Survivors
Content Focus: Mental Health
Andrea Thinnies, OTD, OTR/L, Creighton University, Omaha, NE
- MH 6007
Hearing Voices: Training Student Practitioners for Tough Situations
Content Focus: Mental Health
Sara Story, OTD, OTR/L, BCG, CAPS, Spalding University, Louisville, KY
- MH 6008
OT's Role in Treating Chronic Insomnia Using Cognitive Behavioral Therapy for Insomnia (CBTI)
Content Focus: Mental Health
Natalie Rolle, MOT, OTR/L, Center for Community Partnerships at Colorado State University, Fort Collins, CO
Additional Speaker: Aaron Eakman, PhD, OTR/L, Colorado State University, Fort Collins, CO
Contributing Author: Kim Henry, PhD
- MH 6009
Neurological Features of Interoceptive Dysfunction
Content Focus: Mental Health
Ellen McLaughlin, Edd, OTR/L, FAOTA, Misericordia University, Dallas, PA
Additional Speaker: Kelly Mahler, MS, OTR/L, Mahler Autism Services, Hershey, PA
- MH 6010
Pediatric Acute-Onset Neuropsychiatric Disorders: OT for Individuals With Pediatric Autoimmune Neuropsychiatric Disorder Associated with Strep (PANDAS), Pediatric Acute-Onset Neuropsychiatric Syndrome (PANS), and Autoimmune Encephalitis
Content Focus: Mental Health
Janice Tona, PhD, OTR, University at Buffalo, Buffalo, NY
Additional Speakers: Amanda Sarafian, MS, OTR/L, Columbia University, New York, NY; Sutanuka Bhattacharjya, PhD, OTR, University at Buffalo, Buffalo, NY
- ◆ MH 6011
From Prison to the Community: The Pivotal Role of OT in Facilitating a Healthy Transition
Content Focus: Mental Health
Audrey Zapletal, OTD, OTR/L, CLA, Thomas Jefferson University, Philadelphia, PA
Additional Speakers: Pari Kumar; Jennifer Merz, both of Thomas Jefferson University, Philadelphia, PA; Susan Connor, OTD, OTR/L, CCHP, Rutgers University Correctional Health Care, Trenton, NJ
- PA 6001
"Are We Losing Sleep?" Considering a Preventative Approach to Reducing the Negative Impact of Poor Sleep in Older Adults
Content Focus: Productive Aging
Emily LaMotte, Murphy Deming College of Health Sciences, Fishersville, VA
Additional Speakers: Morgan Sanei; Emma Hartman, both of Murphy Deming College of Health Sciences, Fishersville, VA
Contributing Author: Hannah Harris, OTD, OTR/L
- ◆ PA 6002
A Comparison of Videofluoroscopic Functional Swallowing Examinations: Esophageal and Pharyngeal Stasis in Ambulatory Clients With Dysphagia
Content Focus: Productive Aging
Marcia Cox, MHS, OTR/L, SCFES, Kettering Health Network, Kettering, OH
Additional Speaker: Terrance Anderson, OTD, OTR/L, Kettering College, Kettering, OH
Contributing Authors: Angela Campanelli, MS, CCC-SLP, BRSS; Debra Miller, MA, CCC-SLP

- ◆ **PA 6003**
Older Adults' Perceptions About Access and Barriers to Using Public Transportation
Content Focus: Productive Aging
Deborah Bolding, PhD, OTR/L, FAOTA, San Jose State University, San Jose, CA
- ◆ **PA 6004**
OTs' Role in Helping Older Adults Develop Grit and a Growth Mindset for Successful Aging
Content Focus: Productive Aging
Amy Nelson, OTD, OTR/L, University of South Dakota, Vermillion, SD
Additional Speaker: Angie Landauer, OTR/L, CLT, CHT, Aegis Therapies, Fremont, NE
- ◆ **PA 6005**
Don't Fall for That: A Multifactorial Approach to Fall Prevention
Content Focus: Productive Aging
Matthew McCauley, PhD, U.S. Department of Veterans Affairs, Palo Alto, CA
Additional Speaker: Genni Hester, MA, Columbia University Medical Center's Department of Regenerative Medicine, New York, CA
- ◆ **PA 6006**
The Perceived Benefits of Congregate Senior Meal Sites and the Potential Impact on Occupational Engagement
Content Focus: Productive Aging
Cynthia Carr, DrOT, OTR/L, Governors State University, University Park, IL
Additional Speakers: Samantha Cerven; Kaitlyn Francour; Emily Michael; Alexandra Wurz, all of Governors State University, University Park, IL
Faculty Advisor: Patti Kalvelage, MS, OTR/L
- ◆ **RD 6001**
Bridging the Gap Between Knowledge and Evidence: Establishing an Evidence-Based Shoulder Assessment To Guide Kinesio Taping Intervention
Content Focus: Rehabilitation & Disability
Sara Stephenson, OTD, OTR/L, BCPR, CBIS, Northern Arizona University-Phoenix Biomedical Campus, Phoenix, AZ
Additional Speakers: Steven Frey, OTR/L, CKTP, Barrow Neurological Institute, Phoenix, AZ; Mark Stumpf; Lauren Loges, both of Northern Arizona University, Phoenix, AZ
- ◆ **RD 6002**
Breaking Down Barriers: Integrating OT Into an Existing Pediatric Concussion Program
Content Focus: Rehabilitation & Disability
Alison Heinekamp, MOT, OTR/L, Cincinnati Children's Hospital Medical Center, Cincinnati, OH
Additional Speakers: Elizabeth Warnken, MOT, OTR/L, ATP; Jason Hugentobler, DPT, PT, SCS, CSCS, both of Cincinnati Children's Hospital Medical Center, Cincinnati, OH
Contributing Author: Amy Bailes, PhD, PT, PCS
- ◆ **RD 6003**
Take Charge for Therapy Discharge: Outcomes of a Patient Education Program Applying the CO-OP Approach
Content Focus: Rehabilitation & Disability
Kathryn Westley, Duquesne University, Pittsburgh, PA
Additional Speaker: Ann Stuart, OTD, OTR/L, Duquesne University, Pittsburgh, PA
Contributing Authors: Danielle Farrell, MOT, OTR/L; Anna Olexovich, OTD, OTR/L
- ◆ **RD 6004**
Postural Tachycardia Syndrome (POTS): A Guideline for OT Practice
Content Focus: Rehabilitation & Disability
Emily Rich, MOT, OTR/L, Independent Contractor, Tucson, AZ
Contributing Authors: Ruth Aponte-Furlow, DPT, PT; Brent Goodman, MD
- ◆ **RD 6005**
The Role of OT in Delirium Management and Prevention Within the Intensive Care Unit
Content Focus: Rehabilitation & Disability
Lyndsay Laxton, MOT, OTR/L, UHealth - University of Colorado Hospital, Aurora, CO
Additional Speaker: Meghan Morrow, OTR/L, UHealth - University of Colorado Hospital, Aurora, CO
- ◆ **RD 6006**
Evidence-Based OT for Osteoarthritis of the First Carpometacarpal Joint
Content Focus: Rehabilitation & Disability
Cynthia Ivy, Northern Arizona University, Phoenix, AZ
Additional Speakers: Allison Nickolaou; Celine De Jesus, both of Northern Arizona University, Phoenix, AZ; Melissa Frazier; Miranda Materi, both of Hand Therapy Partners, Mesa, AZ; Andrea Heck, Mayo Clinic, Phoenix, AZ
- ◆ **RD 6007**
3-D Modeling and Manufacturing of Assistive Tools for OT Clients
Content Focus: Rehabilitation & Disability
Kimberly Szucs, PhD, OTR/L, Duquesne University, Pittsburgh, PA
Additional Speakers: Veronica Balko; Alyssa Hinish, both of Duquesne University, Pittsburgh, PA
- ◆ **RD 6008**
Complexities of Life With Advanced Liver Disease: Optimizing Quality of Life (QoL) and Independence Across the Continuum of Care
Content Focus: Rehabilitation & Disability
Jamieson Wilcox, OTD, OTR/L, University of Southern California, Los Angeles, CA
Additional Speaker: Riley Mangan, OTD, OTR/L, University of Southern California, Los Angeles, CA
- ◆ **RD 6009**
OT Interventions Across the Spectrum of Lower-Limb Loss Rehabilitation: A Case Study
Content Focus: Rehabilitation & Disability
Allison Ortega, OTR/L, NYU Langone Health: Rusk Rehabilitation, New York City, NY
- ◆ **RD 6010**
The Role of OT in Smart Technology
Content Focus: Rehabilitation & Disability
Kristen Mastony, MS, OTR/L, ATP, MedStar National Rehabilitation Hospital, Washington, DC
Additional Speakers: Stephanie Hernandez, MOT, OTR/L, MedStar National Rehabilitation Hospital, Washington, DC; Amanda Summers, MS, OTR/L, ATP, University of Maryland Rehabilitation and Orthopaedic Institute, Baltimore, MD; Olivia White, OTR/L, C/NDT; Megan Mahaffey, MOT, OTR/L, both of MedStar National Rehabilitation Hospital, Washington, DC
- ◆ **RD 6011**
What Happens While Waiting? The Journey From Craniectomy to Cranioplasty: A Helmet Story
Content Focus: Rehabilitation & Disability
Kelly Jordan, MS, OTR/L, CPAM, Johns Hopkins Hospital, Baltimore, MD
Additional Speaker: Sandra Deluzio, MS, OTR/L, Johns Hopkins Hospital, Baltimore, MD
- ◆ **RD 6012**
Effect of OT on Function and Participation of Adults With Low Vision
Content Focus: Rehabilitation & Disability
Stefanie Gordon, MGH Institute of Health Professions, Boston, MA
Additional Speaker: Kim Schoessow, OTD, OTR/L, SCLV, MGH Institute of Health Professions, Boston, MA
- ◆ **RD 6013**
Three Wheels for Wellness: An Adaptive Cycling Program for Clients With Chronic Pain
Content Focus: Rehabilitation & Disability
Gabriel Messenger, OTR/L, Long Beach VA Medical Center, Long Beach, CA
- ◆ **RD 6014**
Compassion Fatigue Among OT Practitioners
Content Focus: Rehabilitation & Disability
Christine Chen, ScD, OTR, FAOTA, University of Texas at El Paso, El Paso, TX
- ◆ **RD 6015**
A Smart Hospital Room: Full Room Automation for Increased Occupational Engagement for Patients With High-Level Needs
Content Focus: Rehabilitation & Disability
James Gardner, MOT, OTR/L, ATP, University of Utah Hospital, Salt Lake City, UT
Additional Speaker: Thomas Cayias, MOT, OTR/L, University of Utah Hospital, Salt Lake City, UT
- ◆ **RD 6016**
Preliminary Development of the Relative Mastery of Motor and Occupational Performance Scale (RM-MOPS) for Stroke Rehabilitation
Content Focus: Rehabilitation & Disability
Lauren Winterbottom, MS, OTR/L, NewYork-Presbyterian / Columbia University Irving Medical Center, New York, NY
Additional Speaker: Lenin Grajo, PhD, OTR/L, Columbia University Irving Medical Center, New York, NY
- ◆ **RD 6017**
OTs as Health Educators: An Evidence-Based Approach for Clients With Neurological Diagnoses
Content Focus: Rehabilitation & Disability
Rachel Motschiedler, MOT, OTR/L, University of Utah Health, Salt Lake City, UT
Additional Speakers: Danielle Housman, OTD, OTR/L, CLT, University of Utah, Salt Lake City, UT; Lindsay Thrall, MOT, OTR/L, Central Vermont Medical Center, Berlin, VT
- ◆ **RD 6018**
Quality of Life (QoL) and the Pursuit of Occupation!
Content Focus: Rehabilitation & Disability
Regula Robnett, PhD, OTR/L, FAOTA, University of New England, Portland, ME
Additional Speakers: Jessica Bolduc, DrOT, OTR/L, Mercy Hospital, Portland, ME; Rachel Jozitis; Leah Kramer, both of University of New England, Portland, ME
- ◆ **RD 6019**
Let's Start a Dialogue: Initiating the Conversation of Sexuality and Body Image in Persons With Lower-Extremity Amputations Using Two Questionnaires
Content Focus: Rehabilitation & Disability
Brittany Shinn, MS, OTR/L, CSRS, Columbia New York Presbyterian, New York, NY
Additional Speaker: Matt Ganulin, MS, OTR/L, Columbia New York Presbyterian, New York, NY
- ◆ **RD 6020**
Effects of Selected Interventions Through Use of 3-D Motion Analysis of Upper-Extremity (UE) Performance of Individuals Post-Cerebral-Vascular Accident (CVA)
Content Focus: Rehabilitation & Disability
Donna Breger Stanton, OTD, OTR/L, FAOTA, Samuel Merritt University, Oakland, CA
Additional Speakers: Stephen Hill, PhD; Jessalyn Gagui, both of Samuel Merritt University, Oakland, CA
Contributing Authors: Andrew Weller; Merilea Valenzuela; Cindy Machado; Vanessa Gertmenian-Wong; Alyssa Locso; Kristen Elms; Ciara Salmon; Jena Anderson; Rolando Lazaro, DPT, PhD, PT, GCS

◆ RD 6021

Improving Quality of Knowledge Acquisition by Persons With Spinal Cord Injury Regarding Practices That Prevent Readmission

Content Focus: Rehabilitation & Disability
Justin McTish, Duquesne University, Pittsburgh, PA

Contributing Authors: Richard Simpson, PhD; Samantha Weinstein, OTR/L; Danielle Karhut, OTR/L

◆ RD 6022

Conv Center Hall I

Upper-Extremity Prosthesis Rehabilitation in an Outpatient Hand Clinic: A Single-Case Study

Content Focus: Rehabilitation & Disability
Mary Wagner, Eastern Kentucky University, Richmond, KY

Additional Speakers: Melba Custer, PhD, OT/L, Spalding University, Louisville, KY; Donald Pitts, OTD, OTR/L, CHT, Commonwealth Hand Therapy, Lexington, KY

◆ Research 6001

Why Medicalizing Madness Has Not Worked: Introducing a Disability Studies Lens to Mental-Health Service Users and Providers

Content Focus: Basic Research
Lisa Mahaffey, PhD, OTR/L, FAOTA, Midwestern University, Downers Grove, IL

■ Research 6002

Greater Cognitive and Motor Impairment Predicts Dependence After Stroke

Content Focus: Basic Research
Sarah Walker, University of Pittsburgh, Pittsburgh, PA
Contributing Authors: Elizabeth Skidmore, PhD, OTR/L, FAOTA, FACRM; Lauren Terhorst, PhD

■ Research 6003

A Fitness-Wellness Program for Children With Acute Lymphoblastic Leukemia (ALL) and Their Best Friends: A Case-Comparison-Control Study

Content Focus: Basic Research
Kristen Faucett, University of Oklahoma Health Sciences Center, Tulsa, OK
Additional Speaker: Jessica Tsotsoros, PhD, OTR/L, ATP, University of Oklahoma Health Sciences Center, Tulsa, OK
Contributing Authors: Ken Randall, PhD, PT; Michael Norris

■ Research 6004

Interventions Addressing Injury Among Agricultural Workers: A Systematic Review

Content Focus: Basic Research
Katrin Volkmer, OTD, OTR/L, CLT, Creighton University, Omaha, NE
Additional Speaker: Whitney Lucas Molitor,

OTD, OTR/L, BCG, University of South Dakota, Vermillion, SD

■ Research 6005

Quality of Life in Families With a Young Child With Pediatric Autoimmune Neuropsychiatric Disorder Associated With Streptococcal Infection (PANDAS)

Content Focus: Basic Research
Barbara Demchick, ScD, OTR/L, FAOTA, Towson University, Towson, MD
Additional Speakers: Julia Ehler, MS; Shelly Marramar; Alison Mills, MS; Amanda Nuneviller, MS, all of Towson University, Towson, MD

◆ Research 6006

The Accessibility of the Competitive Workplace in the Perceptions of Individuals With ASD and Their Employers

Content Focus: Basic Research
Michal Waisman-Nitzan, MSc, OTR, University of Haifa, Haifa, Israel
Additional Speakers: Einat Gal, PhD; Naomi Schreuer, PhD, both of University of Haifa, Haifa, Israel

◆ Research 6007

How Hydration Habits Influence Morning Balance and Blood Pressure (BP) of Institutionalized Older Adults (IOA)

Content Focus: Basic Research
Carol Rice, PhD, OTR/L, Indiana Wesleyan University, Marion, IN
Contributing Author: Noralyn Pickens, PhD, OT

◆ Research 6008

Family Social Participation in Young Children With Autism: Phenomenological Analyses

Content Focus: Basic Research
Julie Smith, MS, OTR/L, University of Oklahoma Health Sciences Center, Oklahoma City, OK
Additional Speaker: Beth DeGrace, PhD, OTR/L, University of Oklahoma Health Sciences Center, Oklahoma City, OK

■ Research 6009

Practicing Instrumental Activities of Daily Living With Virtual Reality (VR): Patient Perceptions of Saebovr in the Home and Clinician Feedback of Saebovr

Content Focus: Basic Research
Jennifer Lewis, OTD, OTR/L, Murphy Deming College of Health Sciences/Mary Baldwin University, Fishersville, VA
Faculty Advisor: Allison Ellington, OTD, OTR/L

◆ Research 6010

Predictors and Risk Factors of Compassion Satisfaction, Burnout, and Compassion Fatigue Among OTs

Content Focus: Basic Research

Yan-hua Huang, PhD, OTR/L, California State University Dominguez Hills, Carson, CA

Contributing Authors: Hans Kim; Monique Le; Jessica Martinez; Jordan Martin; Elmira Maghen; William Leisek

■ Research 6011

Exploring Early Signs of Autism Spectrum Disorder (ASD) Across Domains of Development in High-Risk Neonates

Content Focus: Basic Research
Kelly Tanner, PhD, OTR/L, BCP, Nationwide Children's Hospital, Columbus, OH
Additional Speaker: Maria Baldino, MS, OTR/L, Nationwide Children's Hospital, Columbus, OH
Contributing Authors: Helen Carey, DHSc, PT; Nicholas Kelly, DPT, PT; Karen Ratliff-Schaub, MD, MBOE

■ Research 6012

Sensory Processing in Children With a History of Maltreatment

Content Focus: Basic Research
Amy Lynch, PhD, OTR/L, SCFIS, TBRI Educator, Temple University / Children's Hospital of Philadelphia, Philadelphia, PA
Contributing Authors: David Cross, PhD; Casey Call, PhD; Amanda Howard, PhD

■ Research 6013

Occupational Needs of Transitionally Housed Lesbian, Gay, Bisexual, Transgender, and Queer (LGBTQ) Young People

Content Focus: Basic Research
Callan McDermott, Midwestern University, Downers Grove, IL
Additional Speaker: Emily Simpson, PhD, OTR/L, Midwestern University, Downers Grove, IL
Contributing Author: Lauren Hild

■ Research 6014

Activism as Occupation: Promoting Health in Marginalized Communities

Content Focus: Basic Research
Jenny Martinez, OTD, OTR/L, BCG, University of Southern California, Los Angeles, CA
Additional Speaker: Lorelei Bingamon, MA, OTR/L, University of Southern California, Los Angeles, CA

■ Research 6015

Bringing Sunshine Children Out of Hiding: Exploring a Community-Based Role for OT in Kyrgyzstan

Content Focus: Basic Research
Allison Burns, Washington University, St. Louis, MO
Contributing Authors: Parul Bakhshi, PhD, DEA (M Phil); Kathy Knieppmann, OTD, OTR/L; Lauren Milton, OTD, OTR/L

■ Research 6016

The Role of Occupational Engagement in Health Beliefs of African American Male Elders

Content Focus: Basic Research

Leslie Roundtree, DHS, OTR/L, Chicago State University, Chicago, IL
Additional Speakers: Farnaz Chaudhry; Rudi Holland; Katrina Morgan; Jacek Tomczak, all of Chicago State University, Chicago, IL

◆ Research 6017

Breastfeeding in the Neonatal Intensive Care Unit (NICU): Surveying OT Practices

Content Focus: Basic Research
Allison Smith, PhD, OTR/L, BCP, SWC, San Jose State University, San Jose, CA
Additional Speakers: Erin Kastelz; Alexandra Moini; Erica Strutner; Eric Ingersoll, all of San Jose State University, San Jose, CA
Contributing Author: Jim Le

■ Research 6018

The Effect of Animal-Assisted Therapy (AAT) on OT in a Pediatric Clinic

Content Focus: Basic Research
Nicole Huang, Washington University, St. Louis, MO
Contributing Authors: Regina Abel, PhD; Lindsay Mouradian; Sonya Steckler, MS

◆ Research 6019

The Lived Experience of Homeless Mothers' Participation in an OT Leisure Craft Group

Content Focus: Basic Research
Winifred Schultz-Krohn, PhD, OTR/L, FAOTA, BCP, SWC, San Jose State, San Jose, CA
Additional Speakers: Rachel Bishop; Kacie Conn; Kaylene de Bord; Darla Gary; Samantha Santos, all of San Jose State University, San Jose, CA

◆ Research 6020

Strategies for Linking a New Caribbean OT Curriculum to the Local Context: An Ethnographic Case Study

Content Focus: Basic Research
Bill Roberts, OTR/L, Colorado State University, Fort Collins, CO
Additional Speaker: Lesley Garcia, OTD, University of the Southern Caribbean, Maracas, St. Joseph, Trinidad and Tobago
Contributing Author: Barb Hooper, PhD, OTR, FAOTA

■ Research 6021

Perspectives of OTs Regarding Use of Standardized Assessments To Distinguish Levels of Evaluation in a Skilled-Nursing Facility

Content Focus: Basic Research
Callie Victor, PhD, OTR/L, Shenandoah University, Winchester, VA
Additional Speaker: Susan Krutis, ScD, OTR/L, Shenandoah University, Winchester, VA
Contributing Authors: Erica Chandler; Beth Chang, PhD; Whitney Cherry; Paige Doughty; Danielle Hubka; Kaitlin Murphy; Zach Zepf

■ Research 6022

OTs' Views on Physician-Assisted Suicide (PAS): A Descriptive Research Study

Content Focus: Basic Research
Lauren Johnson, Creighton University, Omaha, NE
Additional Speakers: Shelby O'Connor; Alyssa Leathers; Morgan Voorhes; Kaitlyn Higgins; Linda Scheirton, PhD, all of Creighton University, Omaha, NE

◆ Research 6023

Self-Determination Theory (SDT) and Professional Reasoning in OT Students: A Mixed-Methods Study

Content Focus: Basic Research
Tiffany Bolton, OTD, OTR/L, University of Missouri, Columbia, MO
Additional Speaker: Evan Dean, PhD, OTR/L, University of Kansas Medical Center, Kansas City, KS

◆ Research 6024

Systematic Overview of Neuroanatomical Differences in ADHD: Definitive Evidence

Content Focus: Basic Research
Bruno Vieira, PhD, Higher School of Health Sciences, Technic Institute of Porto, Porto, Portugal
Contributing Authors: Maria João Trigueiro, PhD, OT; Pedro Rodrigues, PhD

◆ Research 6025

Contrasting the Decision Making of Mothers of Children With Developmental Disabilities With Those of Typically Developing Children

Content Focus: Basic Research
Chetna Sethi, PhD, OTR/L, Towson University, Towson, MD

◆ Research 6026

The Effects of Collaborative Communication Methods on Interprofessional Students' Discharge Decision Making: A Quasi-Experimental Study

Content Focus: Prevention and Intervention
Young Joo Kim, PhD, OTR/L, East Carolina University, Greenville, NC
Additional Speakers: Jennifer Radloff, OTD, OTR/L, CDRS; Lynne Murphy, EdD, OTR/L; Christine Lysaght, DPT, PT, ATP, CSCS; C Stokes, MHS, PA-C; Chia-Cheng Lin, PhD, PT, all of East Carolina University, Greenville, NC

■ Research 6027

Effects of OT Intervention To Reduce Caregiving Stress of Informal Caregivers of Older Adults With Dementia: A Pilot Study

Content Focus: Prevention and Intervention
Jillian Meidenbauer, University at Buffalo, The State University of New York, Buffalo, NY

Additional Speakers: Kaylee Lynch; Jennifer Thill; Lauren Gantz, all of University at Buffalo, The State University of New York, Buffalo, NY
Faculty Advisor: Machiko Tomita, PhD

◆ Research 6028

The Lived Experiences of Equine-Assisted Activities & Therapies (EAAT) on Veterans With Posttraumatic Stress Disorder (PTSD)

Content Focus: Prevention and Intervention
Elise Bloch, EdD, OT/L, Nova Southeastern University, Fort Lauderdale, FL
Additional Speaker: Zoey Kramer, OTR, FL
Contributing Authors: Ashni Franklin, OTR; Gianina Padua, OTR

◆ Research 6029

The Efficacy of a Lower-Extremity Exercise Program for Individuals With Chronic Psychiatric Disorders (CPD)

Content Focus: Prevention and Intervention
Wan-Chi Hsu, OT, Tsao-tun Psychiatric Center, Tsao-tun, Taiwan
Additional Speaker: Eric Hwang, PhD, OTR/L, California State University, Dominguez Hills, Carson, CA
Contributing Authors: Pei-Yun Wang, OT; Shang-Liang Wu, DrPH; Hui-Ling Lee, MS, OT

■ Research 6030

Pilot Study: The Effects of Mindfulness Practices Among Graduate OT Students

Content Focus: Prevention and Intervention
Nicole Palase, Dominican College, Bluevelt, NY
Additional Speakers: Alex Lopes; Christine Rigney, both of Dominican College, Bluevelt, NY
Contributing Authors: Mary Walsh-Roche; Jan Garbarini

■ Research 6031

Sleep Interventions for Caregivers and Their Young Children in Part C Programs

Content Focus: Prevention and Intervention
Maureen Russell, PhD, OTR/L, Northern Arizona University, Flagstaff, AZ
Contributing Authors: Carol Baldwin, RN, PhD, CHTP, CT, NCC, AHN-BC, FAAN; Kelly Roberts, PhD

◆ Research 6032

Combined Unimanual and Bimanual Intensive OT Improves Upper-Extremity Function in Children With Unilateral Brain Injury

Content Focus: Prevention and Intervention
Ka Lai Au, MA, OTR/L, C/NDT, Blythedale Children's Hospital, Valhalla, NY
Contributing Authors: Julie Knitter, OTR/L; Susan Morrow-McGinty, MED, OTR/L; Talita Campos; Jason Carmel, MD, PhD; Kathleen Friel, PhD

◆ Research 6033

Determining the Optimal Training Method for Older Adults Using GPS Technology

Content Focus: Prevention and Intervention
Michael Coleman, East Carolina University, Greenville, NC
Additional Speaker: Anne Dickerson, PhD, OTR/L, FAOTA, SCDCCM, East Carolina University, Greenville, NC

◆ Research 6034

OT in an Equine Environment for Children With Autism: A Multiple Baseline Single-Case Experimental Design

Content Focus: Prevention and Intervention
B. Caitlin Peters, PhD, OTR/L, Colorado State University, Fort Collins, CO
Contributing Author: Wendy Wood, PhD, OTR/L, FAOTA

■ Research 6035

Telehealth Technologies Support Participation in Community-Based OT (CBOT) Services During Postjail Transition and Integration

Content Focus: Prevention and Intervention
Christine Hayes, MOT, OTR/L, St. Louis University, St. Louis, MO
Additional Speaker: Lisa Jaegers, PhD, OTR/L, St. Louis University, St. Louis, MO
Contributing Authors: Brittany Conners, MOT, OTR/L; Karen Barney, PhD, OTR/L, FAOTA

■ Research 6036

Self-Determination and Employment Supports: Enabling Career Development and Integrated Employment

Content Focus: Prevention and Intervention
Evan Dean, University of Kansas Medical Center, Kansas City, KS

◆ Research 6037

The Effects of Action-Observation Therapy on Stroke Rehabilitation Outcomes: A Systematic Review and Meta-Analysis

Content Focus: Prevention and Intervention
Tzu-Hsuan Peng, Chang Gung University, Taoyuan, Taiwan
Contributing Authors: Yu-Wei Hsieh, PhD; Jun-Ding Zhu, MS

◆ Research 6038

Effects of Activity-Based Interventions and Parent Involvement on Social Interaction Skills in Children With Autism Spectrum Disorder

Content Focus: Prevention and Intervention
Emily Mike, OTD, LOTR, University of Louisiana at Monroe, Monroe, LA
Additional Speaker: Donna Eichhorn, MED, LOTR, University of Louisiana at Monroe, Monroe, LA

■ WI 6001

Is There a Need for OT Services in Working With Correctional Officers (COs)?

Content Focus: Work & Industry
Ryan Benito, Mary Baldwin University, Fishersville, VA
Contributing Author: Pam Stephenson, OTD, OTR/L

■ WI 6002

Motivation and Meaning of Work to the People of Old Havana

Content Focus: Work & Industry
Karen Sladyk, PhD, OTR, FAOTA, Westfield State University, Westfield, MA

■ WI 6003

Bash the Burnout for Healthcare Professionals: A Holistic Approach to Burnout Prevention and Management

Content Focus: Work & Industry
Erika del Pozo, MOT, OTR/L, Joy Energy Time LLC, Miami, FL
Additional Speaker: Michael Frasso, DPT, PT, Onsite Physical Therapy, Boynton Beach, FL

◆ WI 6004

The Current Climate of Telehealth for the OT

Content Focus: Work & Industry
Tracey Davis, MOT, OTR/L, Global Therapy Consultants, Columbus, OH

Download the 2019 Conference App for full session descriptions

For details see Tab 1 Sponsored by

Late Breaking Posters

The **Late Breaking Scientific Research Posters** features proposals submitted in December 2018 focused on recent results of scientific inquiry in the field. In addition, new this year we have Critically Appraised Papers (CAPs) Sessions. This year 231 proposals were submitted under these categories for peer review. Visit this poster session to see the latest scientific research and CAPs.

Late Breaking Poster Session #4

9:00 am–11:00 am
Conv Center Hall I

■ Research 4033 Exploring Self-Reported Health-Related Quality of Life (HRQOL) in Pediatric Multiple Sclerosis (MS)

Content Focus: Basic Research

Andrea Tyszka, OTD, OTR/L, SIPT, Salus University, Elkins Park, PA

Additional Speaker: Ruth Farber, PhD, OTR/L, Salus University, Elkins Park, PA

■ Research 4034 A Study of Trends in OT Research Over 10 Years (2007-2016)

Content Focus: Prevention & Intervention

Allyson St. Pierre, MEd, Husson University, Bangor, ME

◆ Research 4035 A Retrospective Study of Characteristics Influencing Successful Completion of Poststroke Driver Rehabilitation Programs

Content Focus: Prevention & Intervention

Lori Breeden, EdD, OTR, University of Indianapolis, Indianapolis, IN

Additional Speakers: Brittany Finigan; Hannah Elliott; Brooke Householder; Hannah Klemp; Lesly Solares, all of University of Indianapolis, Indianapolis, IN

■ Research 4036 Building a Family-Centered Practice in Vietnam: Validation & Translation of Occupation-Based Pediatric Assessments

Content Focus: Assessment/Measurement

Patty Coker-Bolt, PhD, OTR/L, FAOTA, Medical University of South Carolina, Charleston, SC

Additional Speakers: Thomas Platt; Emily Graves; Ashley Brady; Haley Ranson; Kat Jones; Craig Velozo, PhD, OTR/L, FAOTA, all of Medical University of South Carolina, Charleston, SC

■ Research 4037 Assessing Internationalized Education: A Content Analysis of Final Student Presentations From USC Chan's Summer OT Immersion Program

Content Focus: Assessment/Measurement
Rebecca Aldrich, PhD, OTR/L, University of Southern California, Los Angeles, CA

Additional Speakers: Brianne Tabios, MA, OTR; Natasha Strickland, MA, OTR; Vidhisha Nair, MA, OTR/L; Daniel Park, OTD, OTR/L, all of University of Southern California, Los Angeles, CA

◆ Research 4038 Examining the Correlation Between Participation in Leisure Activities & Pain & Depression in Syrian Refugees Relocated in Jordan

Content Focus: Basic Research

Elizabeth Palmer, OTD, MEd, OTR/L, Trinity Washington University, Washington, DC

◆ Research 4039 Weekly Calendar Planning Activity (WCPA): Validating a Measure of Functional Cognition for Adolescents With ADHD

Content Focus: Assessment/Measurement

Orit Fisher, MSc, The Hebrew University of Jerusalem, Jerusalem, Israel

Additional Speaker: Adina Maeir, PhD, The Hebrew University of Jerusalem, Jerusalem, Israel
Contributing Authors: Itai Berger, MD; Ephraim Grossman, PhD

◆ Research 4040 Relationship Between Comorbid Disorders & Work Features Among Adults With Attention Deficit Hyperactivity Disorder (ADHD)

Content Focus: Basic Research

Nufar Grinblat, MA, University of Haifa, Haifa, Israel

Additional Speaker: Sara Rosenblum, PhD, University of Haifa, Haifa, Israel

■ Research 4041 Comparing Store-and-Forward Videos Versus Telepresence Robots to Conduct Remote Home-Safety Evaluations

Content Focus: Assessment/Measurement

Mi Jung Lee, PhD, University of Florida, Gainesville, FL

Contributing Authors: Gail Castaneda, PhD; Sergio Romero, PhD

■ Research 4042 Meeting the Needs of People with Parkinson Disease Through The Adaptation of A Fall Risk Program: Merging Yoga & OT for Parkinson Disease

Content Focus: Prevention & Intervention
Laura Swink, Colorado State University, Fort Collins, CO

Contributing Authors: Karen Adler; Tara Klinedinst; Christine Fruhauf; Brett Fling; Arlene Schmid

■ Research 4043 Examining Social Support & Participation After Stroke

Content Focus: Health Services Research

Kimberly Erler, PhD, OTR/L, MGH Institute of Health Professions, Boston, MA

Additional Speakers: Sarah McKinnon, OTD, OT, OTR, BCPR, Boston University, Boston, MA; Virginia Sullivan, MGH Institute of Health Professions, Boston, MA

Contributing Author: Rebecca Inzana, MS, CCC-SLP

■ Research 4044 Experiences of Older Adults Using Smart-Home Technology in a Senior-Living Community

Content Focus: Prevention & Intervention

Karen Sames, OTD, OTR/L, FAOTA, St. Catherine University, St. Paul, MN

Additional Speaker: Jennifer Hutson, MS, OTR/L, ATP, St. Catherine University, St. Paul, MN

Contributing Author: Skye Thompson

◆ Research 4045 Using Simulation To Increase Interprofessional (IP) Collaboration Among Therapy Students: Assessing the Impact & Exploring Best Practices

Content Focus: Basic Research

Kayla Collins, EdD, OTR/L, University of St. Augustine for Health Sciences, St. Augustine, FL

Additional Speaker: Kelly Layne, OTD, OTR/L, University of St. Augustine for Health Sciences, St. Augustine, FL

Contributing Authors: Catherine Andrea, MPT, PT; Lindsay Perry, DPT, PT, NCS

◆ Research 4046 Functional Dart Thrower's Motion (DTM) of the Wrist & the Injured Scapholunate Interosseous Ligament: A Scoping Review

Content Focus: Basic Research

Jamie Bergner, OTD, OTR/L, CHT, COMT, Vanderbilt University Medical Center, Nashville, TN

Contributing Authors: Jennifer Farrar, OTR/L, CHT; Rogelio Coronado, PhD, PT

◆ Research 4047 Functional Ability, Participation, and Health-Related Quality of Life (HRQoL) After Hip Fracture

Content Focus: Basic Research

Orit Segev-Jacobovskii, Clalit Health Services, Petah-Tikva, Israel

Additional Speakers: Hagit Magen; Adina Maeir, both of Hebrew University Medical School, Jerusalem, Israel

◆ Research 4048 Uncovering Silent Voices: African Indigenous Practitioners' Priorities for Culturally Responsive Global Partnerships

Content Focus: Translational Research

Anne Marie Hansen, EdD, OTR/L, FAOTA, Duquesne University, Pittsburgh, PA

Additional Speakers: Jaime Muñoz, PhD, OTR/L, FAOTA; Katherine Gammer, both of Duquesne University, Pittsburgh, PA; Peter Ndaa, OT, University of Ghana, Accra, Ghana

Contributing Authors: Alex Piori; Sara Weigand

◆ Research 4049 Psychosocial Effects of Work-Related Social-Skills Training Among Adolescents With Substance Use Disorders (SUD): A Pilot Study

Content Focus: Prevention & Intervention

Hailey Grigas, Florida Gulf Coast University, Fort Myers, FL

Additional Speakers: Adeline Warren; Cailyn Zornes, both of Florida Gulf Coast University, Fort Myers, FL

Contributing Author: Annemarie Connor, PhD, OTR/L

■ Research 4050

Facilitating Zippering Skills in Preschoolers: An Interprofessional Pilot Study Using a Pretest-Posttest Design

Content Focus: Translational Research
Fern Silverman, EdD, OTR/L, Salus University, Elkins Park, PA
Contributing Author: Carrie Knight, PhD, CCC-SLP (C)

■ Research 4051

Kinesio Taping for Pain & Inflammation on Carpal Tunnel Surgery: A Pilot Study

Content Focus: Prevention & Intervention
Evangeline Randall, University of New Mexico, Albuquerque, NM
Additional Speakers: Patricia Siegel, OTD, OTR/L, CHT; Kevin Tan; Michelle Winkeljohn, all of University of New Mexico, Albuquerque, NM

◆ Research 4052

Working Together: Interdisciplinary Interventions to Manage Fatigue Symptoms of Cancer Survivors Returning to Work

Content Focus: Translational Research
Naomi Dolgoy, MOT, OTR, CLT, University of Alberta, Alberta Health Services, Calgary, AB, Canada
Contributing Author: Margaret McNeely, PhD, PT

◆ Research 4053

A Comparison Study of Strict Sternal Precautions Versus a Less Restrictive Approach for Mobility After Median Sternotomy in an Acute-Care Setting

Content Focus: Basic Research
Dana Grady, MS, OTR/L, St. Peter's Hospital, Albany, NY
Additional Speaker: Patricia Pierce, St. Peter's Hospital, Albany, NY

◆ Research 4054

Pilot Study: Using the Bioness Integrated Therapy System (BITS) To Examine the Correlation Between Skills and Success With On-the-Road Driving Evaluations

Content Focus: Basic Research
Sara Stephenson, OTD, OTR/L, CBIS, Northern Arizona University, Phoenix, AZ
Additional Speakers: Alice Anderson-Tome, MS, OTR/L, MSL, Dignity Health, Phoenix, AZ; Sarah Fischer; William Meredith; Chandler Somers, all of Northern Arizona University, Phoenix, AZ
Contributing Author: Abby Guzman

■ Research 4055

"You Gotta Do It Right the First Time": OT's Role in Middle School to College Transitions for Youth in an Underserved Community

Content Focus: Prevention & Intervention
Sheryl Ryan, PhD, OTR/L, Stanbridge University, Irvine, CA

◆ Research 4056

Preparing for Adulthood: Parent & School Personnel Priorities & Approaches to Supporting Transition-Age Youth With Autism Spectrum Disorder (ASD)

Content Focus: Basic Research
Jennifer Chen, OTR/L, MA, Boston University, Boston, MA
Contributing Authors: Ellen Cohn, OTR, ScD, FAOTA; Gael Orsmond, PhD

◆ Research 4057

Acute Pain in Service Members With Upper-Limb Disability Using the Patient-Reported Outcomes Measurement Information System (PROMIS): A Mixed Method

Content Focus: Assessment/Measurement
Chelsea Truax, MSCOT, OTR/L, US Army, San Antonio, TX
Contributing Authors: Robin Tennekoon, DSc, OTR/L; Enrique Smith-Forbes, PhD, OTR/L, CHT; Yvette Woods, PhD, OTR/L

◆ Research 4058

Mobile Technology: Effects on Participation, Occupation, and Wellness

Content Focus: Prevention & Intervention
Brian Gregg, PhD, MS, OTR/L, CHT, US Army, Fort Sam Houston, TX
Contributing Authors: Joshua Springer, DScOT, OTR/L; Kathleen Yancosek, PhD, OTR/L, CHT

◆ Research 4059

Does the Format of Performance-Based Tests (PBTs) Influence Performance Outcomes Among Older Adults?

Content Focus: Assessment/Measurement
Brittany Nguyen, University of Wisconsin-Madison, Madison, WI
Contributing Authors: Muhammad Al-Heizan, MS, OT; Hayley Engel; Courtney Smith; Erika Hoffman; Timothy Marks, OTR/L; Gordon Giles, PhD, OTR/L, FAOTA; Dorothy Farrar Edwards, PhD

■ Research 4060

Screening for Functional Cognition Using a Simple Performance-Based Test of Cognition & Medication Management

Content Focus: Assessment/Measurement
Timothy Marks, OTR/L, University of Wisconsin-Madison, Madison, WI
Additional Speakers: ; Dorothy Farrar Edwards, PhD; Vanessa Everson; Meaghan Leighton; Shelby Manor; Lionel Palomer; Guadalupe Rivas; Muhammad Al-Heizan, MS, OT, all of University of Wisconsin-Madison, Madison, WI; Gordon Giles, PhD, OTR/L, FAOTA, Samuel Merritt University, Oakland, CA

■ Research 4061

Development of the Occupational Performance Inventory of Sexuality and Intimacy (OPISI): Phase One

Content Focus: Assessment/Measurement
Beth Ann Walker, PhD, OTR, University of Indianapolis, Indianapolis, IN
Additional Speakers: Kasey Otte; Kelsey Lemond; Tori Faulkner; Pamela Hess; Kandyse Kaiser; Davis Christy, all of University of Indianapolis, Indianapolis, IN

■ Research 4062

Creating Reliability & Fidelity in Measuring Head Control

Content Focus: Assessment/Measurement
Amy Armstrong-Heimsoth, OTD, OTR/L, Northern Arizona University, Phoenix, AZ
Additional Speaker: Ashley Sinnappan, Northern Arizona University, Phoenix, AZ
Contributing Authors: Jodi Thomas, PT, DPT, PCS; Roy St. Laurent, PhD

◆ Research 4063

Impact on the Family of Raising Children With Rare Diseases: A Propensity Score Approach

Content Focus: Assessment/Measurement
Yoonjeong Lim, PhD, OTR/L, Georgia State University, Atlanta, GA
Additional Speakers: Matt Hayat, PhD; Natalie Tripp, both of Georgia State University, Atlanta, GA

◆ Research 4064

Early Mobility (EM) in the ICU: A Focus on Interventions Impacting Culture Change

Content Focus: Health Services Research
Carissa Montague, Rush University, Chicago, IL
Additional Speakers: Erin King, OTR/L, Northwestern Memorial Hospital, Chicago, IL; Samantha Cooper; Hannah Mulhausen, both of Rush University, Chicago, IL; Carson Becker, OTR/L, Northwestern Memorial Hospital, Chicago, IL
Contributing Authors: Eileen Wafford; Kevin Pritchard, OTR/L; Todd Jarzenski, OTR/L

Late Breaking Poster Session #5

12:45 pm–2:45 pm
Conv Center Hall I

■ CAP 5004

Critically Appraised Paper: Mirror Therapy & Task-Oriented Training for People With a Paretic Upper Extremity

Content Focus: Rehabilitation & Disability
Samantha Darcy, Northern Arizona University, Phoenix, AZ

◆ CAP 5005

Critically Appraised Paper: Outcomes of an Interdisciplinary Sensory-Enriched Early Intervention (ISEEI) Program for Children With Developmental Delays

Content Focus: Developmental Disabilities
Bhumika Patel, OTR, TN
Additional Speakers: Samantha Fulton, OTR/L, Therapy Services of Delaware, Inc., Hockessin, DE
Faculty Advisor: Verleisha Gibbs, PhD, OTD, OTR/L

■ CAP 5006

Critically Appraised Paper: Cognitive Symptom Management & Rehabilitation Therapy for Veterans With Traumatic Brain Injury (TBI): Pilot Randomized Controlled Trial

Content Focus: Rehabilitation & Disability
Kaitlyn Landess, Northern Arizona University, Phoenix, AZ

◆ CAP 5007

Critically Appraised Paper: Use of a Cognitive Training Strategy To Increase Money-Management Skills in Young Adults With Intellectual Disabilities

Content Focus: Developmental Disabilities
Kelsey Voltz, MOT, OTR/L, University of Pittsburgh, Pittsburgh, PA

■ CAP 5008

Critically Appraised Paper: What Is the Effect of Personal Digital Assistant Devices on Achievement of Memory and Organization Goals for Acquired Brain Injury Survivors?

Content Focus: Rehabilitation & Disability
Caitlin Meador, Louisiana State University Health Science Center-Shreveport, Shreveport, LA

- CAP 5009
Critically Appraised Paper:
Appraisal of Tango for Treatment of Motor & Nonmotor Manifestations in Parkinson's Disease (PD): A Randomized Control Study
Content Focus: Rehabilitation & Disability
Kayla Meixner, University of Wisconsin-La Crosse, La Crosse, WI
- ◆ CAP 5010
Critically Appraised Paper: Critical Appraisal of the Effects of Weighted Vests on Attention, Impulse Control, and On-Task Behavior in Children With ADHD
Content Focus: Children & Youth
Lindsey Uphoff, University of Wisconsin-La Crosse, La Crosse, WI
- CAP 5011
Critically Appraised Paper: Dance Therapy Improves Motor & Cognitive Functions in Patients With Parkinson's Disease: A Critical Appraisal
Content Focus: Rehabilitation & Disability
Jessica Lindgren, University of Wisconsin-La Crosse, La Crosse, WI
- ◆ CAP 5012
Critically Appraised Paper: Improving Self-Efficacy in People With Multiple Sclerosis (MS): The Community Reintegration for Socially Isolated Patients (CRISP) Program
Content Focus: Rehabilitation & Disability
Korinna Alvarado, Northern Arizona University, Phoenix, AZ
- CAP 5013
Critically Appraised Paper: Promoting Health Through Engagement in Occupations That Maximize Food Resources
Content Focus: Productive Aging
Amalia Hartman, Wesley College, Dover, DE
- CAP 5014
Critically Appraised Paper: The Impact of Family Nurture Intervention in the Neonatal Intensive Care Unit on Neurodevelopmental Outcomes of Preterm Infants at 18 Months
Content Focus: Children & Youth
Tsam Ning, University of Southern California, Los Angeles, CA
- ◆ CAP 5015
Critically Appraised Paper: Exploring the Participation of Children with Down Syndrome in Handwriting Without Tears
Content Focus: Children & Youth
Alicia Garland, Eastern Kentucky University, Richmond, KY
- CAP 5016
Critically Appraised Paper: Combined Cognitive-Strategy & Task-Specific Training Affects Cognition & Upper-Extremity Function in Subacute Stroke
Content Focus: Rehabilitation & Disability
Logan O'Neil, AZ
- CAP 5017
Critically Appraised Paper: Comparing OT With Home-Based Exercises in Conservative Treatment of Rotator Cuff Tears
Content Focus: Rehabilitation & Disability
Nancy Greene, University of the Sciences, Philadelphia, PA
- CAP 5018
Critically Appraised Paper: Exploring Mindfulness Meditation's Effect on Patients With Chronic Pain
Content Focus: Academic Education
Cheyenne Dixon, University of Southern California, Los Angeles, CA
- ◆ Research 5055
Using TheraBracelet as an Adjunct to Pediatric Constraint-Induced Movement Therapy in Cerebral Palsy
Content Focus: Prevention & Intervention
Turki Aljuhani, MA, Medical University of South Carolina, Charleston, SC
Additional Speaker: Amanda Vatinno, MSOT, Medical University of South Carolina, Charleston, SC
Contributing Authors: Alison Fluharty; Catilyn Taylor; Eli Schuster; V. Ramakrishnan, PhD; Patty Coker-Bolt, PhD, OTR/L, FAOTA; Na Jin Seo, PhD
- ◆ Research 5056
"Rocky Mountain—Proofing" a Veteran's Power Wheelchair: Alternative Drive Controls
Content Focus: Assessment/Measurement
Mary Hill, MOT, OTR/L, ATP, New Mexico Veterans Administration Health Care System, Albuquerque, NM
Additional Speaker: Ben Salatin, New Mexico Veterans Administration Health Care System, Albuquerque, NM
- ◆ Research 5057
The Use of the STEP Assessment With Infants With Congenital Heart Defects (CHD)
Content Focus: Assessment/Measurement
Patty Coker-Bolt, PhD, OTR/L, FAOTA, Medical University of South Carolina, Charleston, SC
Additional Speakers: Rachel Fleming; Evie Needle; Turki Aljuhani, MA, BAppSc (OT); Dorothea Jenkins, MD, all of Medical University of South Carolina, Charleston, SC
- ◆ Research 5058
Disability Risk & Everyday Technology Use Among Older Adults in an Urban Area
Content Focus: Basic Research
Ryan Walsh, MS, OTR/L, HCR ManorCare & Shirley Ryan AbilityLab, Homewood & Chicago, IL
Additional Speakers: Jenica Lee, OTD, OTR/L; Caniece Leggett, MS, OTR/L, both of University of Illinois at Chicago, Chicago, IL; Ruxandra Drasga, MS, OTR/L, Chicago, IL
Contributing Authors: Holly Shapnick, MS, OTR/L; Anders Kottorp, PhD, OTR
- Research 5059
The Effect of Community-Based Therapeutic Boxing on the Speech, Social Interaction Skills, and Mental Health of Individuals with Parkinson's Disease
Content Focus: Prevention & Intervention
Rachel Meinert, The University of Toledo, Toledo, OH
Additional Speaker: Beth Hatkevich, PhD, OTR/L, FAOTA, The University of Toledo, Toledo, OH
- Research 5060
Frequency & Duration of Play Participation Among Infants & Toddlers: A Cohort Study
Content Focus: Basic Research
Bryan Gee, PhD, OTR/L, BCP, Idaho State University, Pocatello, ID
Additional Speaker: Amanda Neilsen, MOTS, Idaho State University, Pocatello, ID
- ◆ Research 5061
A Survey of Client Experiences With Orthotics Using the QUEST 2.0
Content Focus: Health Services Research
August Mezzio Jr., Gannon University, Ruskin, FL
Additional Speakers: Miremonde Joseph; Rebecca Constant; Mallory Rickloff, all of Gannon University, Ruskin, FL
Contributing Author: Kristin Valdes, OTD, OTR/L, CHT
- Research 5062
The Effects of Mirror Therapy (MT) on Upper-Extremity Pains Caused by Acute or Chronic Stroke
Content Focus: Basic Research
Meghan Anderson, Misericordia University, Dallas, TX
Additional Speaker: Jennifer Seiz, Misericordia University, Dallas, TX
Contributing Authors: Brittany Snedeker; Caitlyn Deeter; Alexandra Koreivo
- Research 5063
Factors Impacting Professional Organization Membership: Survey Research
Content Focus: Basic Research
Cassie Matthys, Gannon University, Ruskin, FL
Additional Speakers: Jenna Blausey; Jessica Campbell; Reba Duran; Ashleigh Giles; Sarah Miesner, all of Gannon University, Ruskin, FL
Contributing Authors: Brooke Schroeder; Daniella Smolyansky; Kristin Valdes, OTD, OT, CHT
- Research 5064
Nighttime Habits That Impact Morning Routines of Persons With Chronic Disabilities—Temporality Revealed
Content Focus: Basic Research
MaryEllen Thompson, PhD, OTR/L, Eastern Kentucky University, Richmond, KY
- ◆ Research 5065
What Type of Barriers Prevent CarFit-Trained OT Practitioners (OTPs) From Participating in CarFit Events or Using the CarFit 1:1 Model
Content Focus: Health Services Research
Judith Ismail, DHSc, OTR/L, Radford University, Radford, VA
Additional Speaker: Laura Mear, MS, OTR/L, Radford University, Radford, VA
- ◆ Research 5066
Social Participation Among Adults With Disability
Content Focus: Basic Research
John Liu, OTD, OTR/L, Visiting Nurse Service of New York, New York, NY
- ◆ Research 5067
A Qualitative Study of Exercise & Physical Activity (PA) Among Adolescents With Pediatric-Onset Multiple Sclerosis (POMS)
Content Focus: Prevention & Intervention
E. Morghen Sikes, MS, OTR/L, University of Alabama at Birmingham, Birmingham, AL

★ Research 5068

Occupational Participation & Quality of Life in Persons With Chronic Graft-Versus-Host Disease (cGVHD): An Exploratory Study

Content Focus: Basic Research
Emily Rosenthal, National Institutes of Health, Bethesda, MD

Contributing Authors: Sandra Mitchell, PhD, CRNP, AOCN; Steven Pavletic, MD; Leora Comis, MPA, OTR/L, FAOTA, BCPR, CLT-LANA

◆ Research 5069

Is the Brief Interview of Mental Status (BIMS) Adequate to Predict Posthospital Cognitive & Instrumental Activities of Daily Living (IADL) Risk?

Content Focus: Assessment/Measurement
Timothy Marks, OTR/L, University of Wisconsin-Madison, Madison, WI

Additional Speakers: Dorothy Farrar Edwards, PhD; Brittany Nguyen; Courtney Smith; Erika Hoffman; Hayley Engel; Muhammad Al-Heizan, OT, all of University of Wisconsin-Madison, Madison, WI; Gordon Giles, PhD, OTR/L, FAOTA, Samuel Merritt University, Oakland, CA

◆ Research 5070

Cognitive-Functional Intervention for Adults with Attention Deficit Hyperactivity Disorder (ADHD): A Pilot Study

Content Focus: Prevention & Intervention
Adina Maeir, PhD, OT, Hebrew University, Jerusalem, Israel

Contributing Authors: Libby Kastner, MSCOT; Ifat Velder Shukrun, MSCOT

Late Breaking Poster Session #6

3:15 pm–5:15 pm
Conv Center Hall I

◆ CAP 6005

Critically Appraised Paper: “Handwriting Without Tears®: General Education Effectiveness Through a Consultative Approach”

Content Focus: Children & Youth
Jade Haddix, Eastern Kentucky University, Richmond, KY

◆ CAP 6006

Critically Appraised Paper: “Efficacy of Liuzijue Qigong in Individuals With Chronic Obstructive Pulmonary Disease in Remission”

Content Focus: Home & Community Health
Yijun Liu, CA

◆ CAP 6007

Critically Appraised Paper: The Effectiveness of an OT Intervention in Increasing Activity Participation & Self-Management in Patients With Multimorbidity

Content Focus: Home & Community Health
Jillian Marcucci, University of Southern California, Los Angeles, CA

■ CAP 6008

Critically Appraised Paper: Comparing the Effects of Multisensory Stimulation & Individualized Music Sessions on Elderly People With Severe Dementia

Content Focus: Productive Aging
Janis Yue, University of Southern California, Los Angeles, CA

■ CAP 6009

Critically Appraised Paper: What Are the Effects of Exercise Interventions on Physical Performance in Community-Dwelling Older Adults?

Content Focus: Rehabilitation & Disability
Rachel Kent, University of Southern California, Los Angeles, CA

■ CAP 6010

Critically Appraised Paper: On the Effectiveness of the Tree Theme Method® on Depression & Anxiety Disorders

Content Focus: Mental Health
Noelle Schorn, CA

■ CAP 6011

Critically Appraised Paper: Critical Appraisal of Fletcher-Watson’s et al. (2016), “A Trial of an iPad™ Intervention Targeting Social Communication Skills in Children With Autism”

Content Focus: Children & Youth
Madison McCann, University of Southern California, Los Angeles, CA

■ CAP 6012

Critically Appraised Paper: Effect of Robot-Assisted Game Training on Upper Extremity Function in Stroke Patients

Content Focus: Rehabilitation & Disability
Alexandria Pierce, Temple University, Philadelphia, PA

■ CAP 6013

Critically Appraised Paper: Comparing Auditory, Visual, and Vibrotactile Cues in Individuals With Parkinson’s Disease for Reducing the Risk of Falling On Different Types of Soil

Content Focus: Rehabilitation & Disability
Li Shan Wee, University of Southern California, Los Angeles, CA

■ CAP 6014

Critically Appraised Paper: Critical Appraisal of Arya et al. (2015), “Task-Based Mirror Therapy Augmenting Motor Recovery in Poststroke Hemiparesis: A Randomized Controlled Trial”

Content Focus: Rehabilitation & Disability
Debbie Kuang, University of Southern California, Los Angeles, CA

■ CAP 6015

Critically Appraised Paper: Robot-Assisted Therapy for Training Finger Movement

Content Focus: Rehabilitation & Disability
Christopher Tju, University of Southern California, Los Angeles, CA

◆ CAP 6016

Critically Appraised Paper: Virtual Reality for Upper-Limb Rehabilitation in Subacute & Chronic Stroke: A Randomized Controlled Trial

Content Focus: Rehabilitation & Disability
Rebekah Blaschko, RHIA, The College of St. Scholastica, Duluth, MN

■ CAP 6017

Critically Appraised Paper: The Healthy Lifestyle Change Program: A Pilot of a Community-Based Health Promotion Intervention for Adults With Developmental Disabilities

Content Focus: Developmental Disabilities
Kathryn Bach, University of Wisconsin-Madison, Madison, WI

■ CAP 6018

Critically Appraised Paper: Comparison of Occupation-Based & Impairment-Based OT for Subacute Stroke: A Randomized Controlled Feasibility Study

Content Focus: Rehabilitation & Disability
Abigail Riegelman, The College of St. Scholastica, Duluth, MN

■ CAP 6019

Critically Appraised Paper: “Outcomes of a Multicomponent Physical Activity Program for Sedentary, Community-Dwelling Older Adults”

Content Focus: Home & Community Health
Efekona Nuwere, OTR/L, ATP, Long Island University, Brooklyn, NY

■ Research 6039

Are Certain Neglect Assessments Better Than Others at Detecting Neglect in Poststroke Patients?

Content Focus: Assessment/Measurement
Gabrielle Burns, Medical University of South Carolina, Charleston, SC
Additional Speaker: Emily Grattan, PhD, OTR/L, Medical University of South Carolina, Charleston, SC

■ Research 6040

Promote Sleep: An Environmental Sleep Tool Kit for Elderly Veterans

Content Focus: Translational Research
Siri Dusek, St. Catherine University, St. Paul, MN
Additional Speakers: Alissa Hynes; Brenda Frie, EdD, OTR/L, CHT, both of St. Catherine University, St. Paul, MN
Contributing Authors: Janet Benz, RN, DNP; Cynthia Graham, MA, MLIS; Katherine Campbell, PhD; Laura Bonsell; Lecia Heinen, PsyD, LP; Mary Mehlich, RN, MPH; Mary Kelvie, RN

◆ Research 6041

Description of Young Children With Idiopathic Sensory Processing Disorder

Content Focus: Assessment/Measurement
Shelley Mulligan, PhD, OTR/L, FAOTA, University of New Hampshire, Durham, NH
Additional Speaker: Sarah Douglas, University of New Hampshire, Durham, NH

- Research 6042
Causal Effects of Occupational Balance (OB) on Participation, Health, Quality of Life, and Stress With People in Adulthood
Content Focus: Basic Research
Sangmi Park, Yonsei University, Wonju, Republic of Korea
Additional Speaker: Ji-Hyuk Park, PhD, OT, Yonsei University, Wonju, Republic of Korea
- Research 6043
Dose & Staffing Ratio Comparison Study of Arneo® Spring Device—Assisted Therapy
Content Focus: Prevention & Intervention
Marissa Wuennemann, MOT, OTR/L, Burke Neurological Institute, White Plains, NY
Contributing Authors: Heather Pepper Lane, MS, OTR/L; Avrielle Peltz, MS, OTR/L; Tomoko Kitago, MD; Dylan Edwards, PhD, PT
- ◆ Research 6044
Tots on Bots: Looking at Intentional Movement in Young Infants Using a Robotic Mobility Device
Content Focus: Translational Research
McKenna Pols, Ithaca College, Ithaca, NY
Additional Speakers: Hana Motoki; Sarah O'Hagen; Carole Dennis, ScD, OTR/L, all of Ithaca College, Ithaca, NY
- ◆ Research 6045
Perspectives on Home Modifications for Accessibility, Affordability, and Aesthetics
Content Focus: Basic Research
Linda Struckmeyer, PhD, OTR/L, University of Florida, Gainesville, FL
Additional Speaker: Carlyn Ellison, MPH, CHP, University of Florida, Gainesville, FL
Contributing Author: Nichole Campbell, PhD, LEED GA, CAPS
- Research 6046
Do Healthcare Professionals Really Understand the Role of OT in Hospice Care?
Content Focus: Basic Research
Lisa Knecht-Sabres, DHS, OTR/L, Midwestern University, Downers Grove, IL
Contributing Authors: Ashley Weppner, MOT; Cassandra Powers, MOT; Brooke Siesel, MOT
- Research 6047
Association of Activity Measure for Postacute Care (AM-PAC) Score, Therapist Recommendations for Discharge Disposition, Actual Disposition, and Hospital Readmission Rates in Acute Care
Content Focus: Assessment/Measurement
Lynn Jaffe, ScD, OTR/L, FAOTA, Florida Gulf Coast University, Fort Myers, FL
Contributing Authors: David Brown, DSc, PT; Galen Papkov, PhD
- ◆ Research 6048
Conservative Cubital Tunnel Syndrome Interventions: A Scoping Review
Content Focus: Basic Research
Eric Johnson, GT Independence, Sturgis, MI
Additional Speaker: Drew Smiley, Spectrum Health, Grand Rapids, MI
- Research 6049
OT & Outpatient Behavioral Health
Content Focus: Basic Research
Kimberly Hutchinson, Grand Valley State University, Grand Rapids, MI
Additional Speaker: Rachael Fox, Grand Valley State University, Grand Rapids, MI
Contributing Authors: Andrea Meador; Theresa Nelson; Jason Wright; Kelly Machnik, MS, OTRL
- Research 6050
Healthy Families: An Investigation Into Factors That Promote Robust Family Health for Families Raising Children With Autism Spectrum Disorder (ASD)
Content Focus: Basic Research
Hannah Burke, University of New Hampshire, Durham, NH
Additional Speaker: Sarah Smith, DSc, OTR/L, University of New Hampshire, Durham, NH
- Research 6051
Internet-Based Interventions for Improving Mental Health on College Campuses: A Scoping Review of IBIs
Content Focus: Prevention & Intervention
Caceti Dobrowolski, Western Michigan University, Kalamazoo, MI
Additional Speaker: Ann Chapleau, DHS, OTR/L, Western Michigan University, Kalamazoo, MI
- Research 6052
Social Eating & Parkinson's Disease (PD): Eating Difficulties & Stigma Are Associated With Reduced Social Participation
Content Focus: Basic Research
Amber Murray-Smith, MS, OTR/L, Tufts University, Medford, MA
Contributing Authors: Michael Stevenson, MS; Linda Tickle-Degnen, PhD, OTR/L, FAOTA

IT'S OT MONTH!

Celebrate occupational therapy throughout April and all year by sharing the value of your profession through special events, messages, and products. Here are a few ideas to share with your colleagues, and to help you come up with even more.

Find more at

WWW.AOTA.ORG/OTMONTH

PROMOTING OT ONLINE

- **Use social media**, such as Twitter, Facebook, Instagram, and other social media sites. Share fact sheets, tip sheets, and links to other resources. Participate in a health care-related Twitter chat and share how OT can help people across the lifespan. Be sure to use the hashtag #OTMonth. Learn more at www.aota.org/OTMonth.
- **Follow AOTA on Facebook, Twitter, and Instagram** to learn about easy ways to promote the profession during April—including using the OT Facebook profile frame!

PROMOTING OT IN THE NEWS

- **Write to a news outlet.** Most print and online news outlets accept letters to the editor and guest columns. OT Month is a great time to submit one about occupational therapy. Be sure to check the outlet's guidelines.
- **Share a photo or video clip.** Many television and web outlets accept photos and video clips of local events and success stories. Just be sure to get your subjects' permission.

PROMOTING OT TO THE COMMUNITY

- **Offer to speak to local groups** such as area agencies on aging, parent-teacher associations, Chamber of Commerce, Lions Club, Rotary, etc., to let them know how occupational therapy services can help families in any number of ways. Use AOTA's presentation resources.
- **Open your facility for tours, OT practice demonstrations, or receptions** to give others first-hand insight into what occupational therapy practitioners do.

**REMEMBER, YOU ARE A CHAMPION FOR OCCUPATIONAL THERAPY.
HELP SPREAD THE WORD!**

**Order OT Month products online at www.PromoteOT.com
Or check out the selection in AOTA Central in the Expo Hall**

Educational Sessions

Saturday, April 6

Inaugural Presidential Address

11:45 am–12:30 pm
Convention Center Hall F
For details see page 16

AOTA's 2019 Annual Business Meeting

1:30 pm–3:00 pm
Convention Center Hall F
For details see page 16

Annual Awards and Recognition Ceremony

5:30 pm–6:30 pm
Convention Center Hall F
For details see page 17

Annual Awards and Recognition Reception

6:45 pm–7:45 pm
Convention Center Hall F
For details see page 17

AOTPAC Night: Big N Easy

7:30 pm–10:30 pm
Sheraton New Orleans Napoleon A
For details see page 17

SPECIAL EVENT

Fitness Event-Zumba

6:45 AM–7:30 AM
New Orleans Marriott Balcony M
For details see page 16

Scientific Research Panels

8:00 AM–9:30 AM
Conv Center 388-390

- Scientific Research Panel 301A
What Happens at Home Impacts Clinical Outcomes: A Glimpse Into Parental Behavior Management for Young Children With Sensory Food Aversions (SFA)

Content Focus: Translational Research
Elise Krause, University of Pittsburgh, Pittsburgh, PA
Additional Speakers: Allison Juris; Angela Caldwell, PhD, OTR/L, CLT, both of University of Pittsburgh, Pittsburgh, PA

- Scientific Research Panel 301B
The Effects of an Adapted Community Sports Camp ("GAME ON") on Functional Mobility, and Fitness in Children and Adolescents With Cerebral Palsy (CP)

Content Focus: Translational Research
Katherine Dimitropoulou, PhD, OTR/L, Columbia University, New York, NY
Additional Speaker: Genni Hester, MS, Columbia University, New York, NY

- Contributing Authors:* Adam Blanchard, MS; Amber Newell, PNP; Kelly Boscarino; Paul Weiland; Heakyung Kim, MD
- Scientific Research Panel 301C
Differences in Flourishing for Children With Autism Spectrum Disorders (ASD)

Content Focus: Translational Research
Claudia Hilton, PhD, OTR/L, FAOTA, University of Texas Medical Branch, Galveston, TX
Additional Speakers: Karen Ratcliff, MS, OTR/L; Diane Collins, PhD, OT; Joanne Flanagan, PhD, OTR/L; Ickpyo Hong, PhD, OTR, all of University of Texas Medical Branch, Galveston, TX

8:00 AM–9:30 AM

- Short Course 301
Conv Center 260-262

Driving and Community Mobility for the Adult: OT and Interprofessional Collaboration

Content Focus: Rehabilitation & Disability
Ravi Hunjan, OTR/L, Genesis Rehab Services, Denver, CO
Additional Speakers: Dawn Bookshar, DPT, PT, Genesis Rehab Services, Vermilion, OH; Jordan Bowman, MA, CCC-SLP, Genesis Rehab Services, Chicago, IL

8:00 AM–9:30 AM

- Short Course 302
Conv Center 271-273

The Argyle Model of Participation: A New Look At Community Practice

Content Focus: Rehabilitation & Disability
Evan Dean, PhD, OTR/L, University of Kansas Medical Center, Kansas City, KS
Additional Speaker: Winnie Dunn, PhD, OTR, FAOTA, University of Missouri, Columbia, MO

8:00 AM–9:30 AM

- Short Course 303
Conv Center 275-277

A Case Series: Yoga and the Principles of Neuroplasticity to Promote Occupational Performance With Community Dwellers With Neurological Insults

Content Focus: Rehabilitation & Disability
Karen Aranha, PhD, OT, Texas Tech Health Sciences Center, Lubbock, TX
Additional Speaker: Laura Matteson, BS, Rosenberg Library, Galveston, TX

8:00 AM–9:30 AM

- Short Course 304
Conv Center 291-292

Telehealth in Pediatric Practice: Benefits, Challenges, and Opportunities

Content Focus: Children & Youth
Jana Cason, DHSc, OTR/L, FAOTA, Spalding University, Louisville, KY
Additional Speaker: Melanie Criss, OTD, OTR/L, Community Therapy Services, Maumee, OH

8:00 AM–9:30 AM

- Short Course 305
Conv Center 293-294

A How-To Course for Clinicians: Modifying Constraint-Induced Movement Therapy (CIMT) for Children With Global Needs

Content Focus: Children & Youth
Nicole Whiston, MS, OTR/L, Kennedy Krieger

Institute, Baltimore, MD

Additional Speakers: Teressa Reidy, MS, OTR/L, Kennedy Krieger Institute, Baltimore, MD; Sara O'Rourke, MOT, OTR/L; Jill Tonneman, OTR/L, both of Nationwide Children's Hospital, Columbus, OH
Contributing Author: Margaret Bassi, OTR/L

8:00 AM–9:30 AM

- Short Course 306
Conv Center 295-296

Fun and Easy Ways to Adapt Lower Body Clothing for Children and Teenagers With Special Healthcare Needs

Content Focus: Children & Youth
Lynette Ingram, OTR/L, Los Angeles County California Children's Services, Redondo Beach, CA
Additional Speaker: Rayya Coleman

8:00 AM–9:30 AM

- Short Course 307
Conv Center 386-387
- Implementing a Lifestyle Redesign (LR) Intervention for Diabetes Management in a Primary Care Clinic**

Content Focus: Home & Community Health
Jesus Diaz, OTD, OTR/L, University of Southern California, Los Angeles, CA
Additional Speaker: Elizabeth Pyatak, PhD, OTR/L, CDE, University of Southern California, Los Angeles, CA

8:00 AM–9:30 AM

- Short Course 308
Conv Center 391-392
- (AOTA) The Power of Collaboration**

Content Focus: General & Professional Issues
Scott Trudeau, PhD, OTR/L, American Occupational Therapy Association, Bethesda, MD

8:00 AM–9:30 AM

- Short Course 309
Conv Center 395-396
- (AOTA) Collaborative OT-OTA Intraprofessional Practice: What Does This Look Like in Reality?**

Content Focus: General & Professional Issues
Melissa Tilton, OTA, COTA, ROH, Genesis Rehabilitation Services, Boston, MA
Additional Speakers: Kimberly Kearney, COTA/L, American Occupational Therapy Association Commission on Practice, Boulder, CO; Maureen Nardella, MS, OTR/L, FAOTA, North Shore Community College, Danvers, MA; Neil Harvison, PhD, OTR, FAOTA, American Occupational Therapy Association, Bethesda, MD

Technology

Conv Center Hall I - 1

Co-hosted by RESNA

Stage 2

8:00 AM–9:30 AM

◆ Technology Short Course 301

It's Easier Than You Think and Harder Than It Looks: Evaluating the Usability of Assistive Technology Devices and Software

Content Focus: Rehabilitation & Disability

James Lenker, PhD, OTR/L, FAOTA, University at Buffalo, Buffalo, NY

10:00 AM–11:30 AM

◆ Technology Short Course 302

The Impact of an Interdisciplinary Cognitive Rehabilitation Program on Recovery After Acquired Brain Injury

Content Focus: Rehabilitation & Disability

Nancy Dukelow, MS, OTR/L, University of Rochester Medical Center, Rochester, NY

Additional Speakers: Christopher Stavisky, MOT, OTR/L; Simon Carson; Sheryl Maier; Jaime Rosa-Campeau; Timea Tozser; Amy Pacos Martinez, PhD, all of University of Rochester, Rochester, NY

Tech Lab

10:00 AM–11:30 AM

◆ Tech Lab 301

3-D Printing as AT for OT

Content Focus: Rehabilitation & Disability

Julia van der Molen, PhD, CHES, Grand Valley State University, Grand Rapids, MI

◆ Tech Lab 302

EquatIO: Math Extension for Google Chrome

Content Focus: Children & Youth

Kay Rampy-Broeder, MOT, OTR/L, Naperville CUSD 203, Naperville, IL

◆ Tech Lab 303

The Development of an iPad Application for the Assessment of Pain in Individuals With Developmental Disabilities and Complex Communication Needs

Content Focus: Children & Youth

Alyssa Guard, MS, OTR/L, Milwaukee Public Schools, Milwaukee, WI

Additional Speaker: Michelle Konz, MS, OTR/L, Children's Hospital of Wisconsin, Neenah, WI
Contributing Authors: Joyce Engel, PhD, OT, FAOTA; Roger Smith, PhD, OT, FAOTA, RESNA Fellow; Shelley Lund, PhD, CCC-SLP

◆ Tech Lab 304

Free Speech: Speech Recognition on Multiple Platforms To Improve Occupational Performance for Unlikely Users

Content Focus: Rehabilitation & Disability

Kevin Berner, OTD, OTR/L, ATP, Boston University / Easter Seals MA, Boston, MA

8:00 AM–9:30 AM

◆ Short Course 310

Conv Center 398-399

Thinking Outside the Rehab Department Box: An Innovative Interprofessional Fall-Prevention Initiative

Content Focus: Productive Aging

Laurel Radley, MS, OTR/L, Self-employed, Asheville, NC

8:00 AM–9:30 AM

◆ Short Course 311

Conv Center Theater A

Transitioning to Work and School: An OT and Peer Mentoring Program for Young Adults With Disability

Content Focus: Children & Youth

Chris Delenick, OTR/L, Alpha One, South Portland, ME

8:00 AM–9:30 AM

◆ Short Course 312

Conv Center Theater C

Medical Marijuana (MM) in Rehabilitation: A Guide for OTs

Content Focus: Rehabilitation & Disability

Alison Bell, OTD, OTR/L, Thomas Jefferson University, Philadelphia, PA

8:00 AM–11:00 AM

◆ Workshop 301

Conv Center 265-266

Common Shoulder Conditions: Back to Basics

Content Focus: Rehabilitation & Disability

Luis Arabit, OTD, OTR/L, BCPR, C/NDT, PAM, San Jose State University, San Jose, CA

Additional Speaker: Salvador Bondoc, OTD, OTR/L, FAOTA, BCPR, CHT, Quinnipiac University, Hamden, CT

8:00 AM–11:00 AM

◆ Workshop 302

Conv Center 267-268

(BASC) Graded Motor Imagery (GMI): Treating Pain and Neurological Conditions to Optimize Functional Outcomes

Content Focus: Rehabilitation & Disability

Lindsay Marth, MA, OTR/L, BCPR, TPS, Department of Veterans Affairs; Minneapolis VAHCS, Minneapolis, MN

Additional Speaker: Megan Doyle, MS, OTR/L, TPS, Cert-APHPT, St. Luke's Health System, Boise, ID

PRIVATE PRACTICE WORKSHOP

8:00 AM–11:00 AM

◆ Workshop 303

Conv Center 278-279

The Secret To Creating Efficiency In Your Private Practice And Unlocking Your Freedom From All Your Success!

Content Focus: Work & Industry

Brandon Seigel, Wellness Works, Inc., Austin, TX

Student Only Sessions

Conv Center Theater B

8:00 AM–9:00 AM

◆ Student 301

Creating an Excitement to Work in Geriatrics: Fun and Functional Interventions for the Older Adult

Content Focus: Productive Aging

Kelsey Swope, MOT, OTR/L, FOX Rehabilitation, Cherry Hill, NJ

Additional Speaker: Brett Herman, MS, OTR/L, FOX Rehabilitation, Cherry Hill, NJ

9:30 AM–10:30 AM

◆ Student 302

(AOTA) Jazz Up Fieldwork II: Keep the Rhythm and Flow During Your Fieldwork Experience

Content Focus: General & Professional Issues

Ingrid Franc, PhD, LOTR, Louisiana State University Health Sciences Center-New Orleans, New Orleans, LA

Additional Speakers: Robin Matthew, MEd, LOTR, Delgado Community College, New Orleans, LA; Francine Bienvu, LOTR, Touro Outpatient Rehabilitation Center, New Orleans, LA; Lam Hoang, COTA/L, University Medical Center, New Orleans, LA; Marie Robichaux, Louisiana State University Health Sciences Center-New Orleans, New Orleans, LA; Stacy Weaver, Delgado Community College, New Orleans, LA

1:30 PM–2:30 PM

◆ Student 303

How to Research Salaries, Hourly Rates, and Benefits When Pursuing Employment as an OT

Content Focus: Academic Education

Suzanne Rappaport, OTD, OTR/L, Regis College, Weston, MA

3:00 PM–4:00 PM

◆ Student 304

Integrating OT Services Into a Court-Mandated Forensic Psychiatric Treatment Program

Content Focus: Mental Health

Laura Ferrari, OTR/L, Gateway's Hospital and Mental Health Center, Los Angeles, CA

Additional Speaker: Celso Delgado, OTD, OTR/L, BDMH, University of Southern California, Los Angeles, CA

Exhibitor-Sponsored Seminars

Exhibitor-Sponsored Seminars are taking place in Theatre 1 and Theatre 2 on the Expo Hall floor. Please note the exact time of the seminar you are interested in and arrive early, as these seminars are available to all Conference registrants on a first-come, first-served basis.

Earn .75 Contact Hour (.75 NBCOT PDU) for attending these seminars.

Exhibitor-Sponsored Seminar Theatre 1

9:05 AM–9:50 AM

Healthy-Steps Exercise Program for Persons with Chronic Conditions

Healthy-Steps, using the Lebed Method, is an exercise program designed for persons with lymphedema. Because it is done slowly and smoothly, it is beneficial to many that have limited balance and flexibility. Active participation in the program will be encouraged. Our instructor training workshop has been approved for AOTA CEUs.

Sponsored by

11 AM–11:45 AM

Wheelchair Configuration and its Role in Preventing Abnormal Postures That Lead to Falls and Wounds Among Wheelchair Users

OT's will learn how an improperly configured wheelchair system can lead to falls and wound development. This session will outline the five abnormal postures that lead to poor wheelchair posture and clear up common misconceptions that increase the risk of a wheelchair user to slide into those abnormal postures.

Sponsored by

12 PM–12:45 PM

Promoting Children's Early Brain and Language Development Through Literacy Playgrounds

This session will share the research behind literacy-rich play environments that promote, talking, reading, singing and playing among toddlers and their caregivers, all key building blocks for future readers. Attendees will learn how to transform a simple playground into a literacy-rich space designed to help prepare young children for school.

Sponsored by

Exhibitor-Sponsored Seminar Theatre 2

9:05 AM–9:50 AM

Upper Extremity Neurological Recovery through Advanced Technologies

The rapid development of technologies for rehabilitation presents clinicians with a broad range of choices for maximizing recovery outcomes, helping to deliver different therapy goals to diverse patient populations. The choice of which technology to use may feel overwhelming, learn what and if advanced technologies make sense for you and your clinic.

Sponsored by

10 AM–10:45 AM

Continuation of...

Upper Extremity Neurological Recovery through Advanced Technologies

The rapid development of technologies for rehabilitation presents clinicians with a broad range of choices for maximizing recovery outcomes, helping to deliver different therapy goals to diverse patient populations. The choice of which technology to use may feel overwhelming, learn what and if advanced technologies make sense for you and your clinic.

Sponsored by

11 AM–11:45 AM

Using Technology for Early Intervention Documentation

This course uses the EasySteps app to teach the best practices for Early Intervention documentation. Attendees will learn how to demonstrate skilled OT services through proper documentation, including session notes and measurable IFSP outcomes. Learn how to write better notes while spending less time on paperwork by using technology!

Sponsored by

12 PM – 12:45 PM

InMotion Robotics for Upper-Limb Rehabilitation: Objective Evaluation Tools for Documenting Patient Progress

This seminar will introduce the InMotion Evaluation; a set of robotic outcome measures that precisely record patient's motor performance and produce kinematic measures that correlate to clinical scales of upper extremity motor function, such as the Fugl-Meyer Assessment. Clinical evidence will be discussed showing the InMotion Evaluation as a reliable tool to objectively track and document change in motor performance both during and over a patient's episode of care.

Sponsored by

- 8:00 AM–11:00 AM
- ◆ **Workshop 304**
Conv Center 280–282
Functional Cognitive Intervention: What OTs Need to Know
Content Focus: Rehabilitation & Disability
Peggy Barco, OTD, OTR/L, FAOTA, SCDM, CDRS, Washington University St. Louis, St. Louis, MO
Additional Speakers: Gordon Giles, PhD, OTR/L, FAOTA, Samuel Merritt University, Oakland, CA; Kari Burch, OTD, OTR/L, Memory Care Home Solutions, St. Louis, MO; Timothy Wolf, OTD, PhD, OTR/L, FAOTA, The University of Missouri, Columbia, MO
 - 8:00 AM–11:00 AM
 - ◆ **Workshop 305**
Conv Center 283–285
Using Coaching to Enhance Caregiver Competence in Infant-Toddler Early Intervention
Content Focus: Children & Youth
Patty Miller, OTR/L, EBS Healthcare, West Chester, PA
Additional Speaker: Michelle Gorenberg, OTD, OTR/L, University of St. Augustine for Health Sciences, San Marcos, CA
 - 8:00 AM–11:00 AM
 - ◆ **Workshop 306**
Conv Center 286–287
Cultivating Creative Capstones
Content Focus: Academic Education
Anna Domina, OTD, OTR/L, Creighton University, Omaha, NE
Additional Speakers: Lisa Bagby, OTD, OTR/L; Michelle Messer, OTD, OTR/L; Julia Shin, MS, OTR/L, CKTP, all of Creighton University, Omaha, NE
 - 8:00 AM–11:00 AM
 - ★ **Workshop 307**
Conv Center 288–290
(BASC) Assessment and Intervention for Children With Sleep Disorders
Content Focus: Children & Youth
Donna Wooster, PhD, OTR/L, BCP, University of South Alabama, Mobile, AL
Additional Speaker: Tara Thompson, MS, OTR/L, University of South Alabama, Mobile, AL
 - 8:00 AM–11:00 AM
 - ◆ **Workshop 308**
Conv Center 383–385
Understanding and Managing OT's Role in Post-Acute-Care (PAC) Reform and Standardization
Content Focus: General & Professional Issues
Christine Kroll, OTD, OTR, FAOTA, Indiana University, Indianapolis, IN
Additional Speakers: Elaine Adams, MPPA,

- OTR, FAOTA, Genesis Rehab Services, Kennett Square, PA; Nancy Richman, OTR/L, FAOTA, Glantz/Richman Rehabilitation Associates, Highland Park, IL
- 8:00 AM–11:00 AM
- ◆ **Workshop 309**
Conv Center 393–394
The Updated Model of Human Occupation (MOHO): Supporting Occupation-Based and Client-Centered Practice
Content Focus: General & Professional Issues
Gail Fisher, PhD, OTR/L, FAOTA, University of Illinois at Chicago, Chicago, IL
Additional Speakers: Jarrett Wolske, MS, OTR/L, NovaCare Kids Pediatric Therapy, Crystal Lake, IL; Rachel Ouyang, OTD, OTR/L, University of Illinois at Chicago, Chicago, IL

POSTER SESSION #7

- 9:00 AM–11:00 AM
Conv Center Hall I
Sponsored by

For details see page 111

SPECIAL EVENT

- 9:30 AM–11:00 AM
- **Short Course 332**
Conv Center Hall F
(AOTA) Vision 2025: A Powerful Past is Key to A Bold Future
Content Focus: General & Professional Issues
Debra Young, MEd, OTR/L, FAOTA, SCEM, ATP, CAPS, EmpowerAbility LLC, Newark, DE

Scientific Research Panels

10:00 AM–11:30 AM
Conv Center 388–390

- ◆ **Scientific Research Panel 302A**
Children With Autism Spectrum Disorder (ASD) Process Action Imitation Differently Depending on Motor Difficulties: Implications for Individualized Therapy
Content Focus: Basic Research
Emily Kilroy, PhD, University of Southern California, Los Angeles, CA
Additional Speaker: Christiana Butera, EdM, University of Southern California, Los Angeles, CA
Contributing Authors: Cristin Zeisler, MA, OTR/L, AMPS; Laura Harrison, PhD; Sharon Cermak, EdD, OTR/L, FAOTA; Lisa Aziz-Zadeh, PhD

- ◆ **Scientific Research Panel 302B**
Visual Motion Perception Is Aberrant in Children With Cerebral Palsy
Content Focus: Basic Research
Jacy VerMaas-Hannan, MA, OTR/L, BCP, University of Nebraska Medical Center, Omaha, NE
Contributing Authors: James Gehringer; Tony Wilson, PhD
Faculty Advisor: Max Kurz, PhD

- **Scientific Research Panel 302C**
Community Interventions for Families With Children With Intellectual or Developmental Disabilities: A Systematic Review
Content Focus: Basic Research
Holly Romaniak, University of Wisconsin-Madison, Madison, WI
Additional Speakers: Elisabeth Hladik; Karla Ausderau, PhD, OTR/L, both of University of Wisconsin-Madison, Madison, WI

Conversations That Matter

8:00 AM–8:50 AM

- **Conversations That Matter 301** Conv Center Lounge 1
Menstrual Management for Adolescent Females With Disabilities
Content Focus: Children & Youth

- ◆ **Conversations That Matter 302** Conv Center Lounge 2
Occupational Identity: Black Females With Natural Hair
Content Focus: Home & Community Health

- **Conversations That Matter 303** Conv Center Lounge 3
AOTA Emerging Leaders Development Program (ELDP): Who, What, When, and How?
Content Focus: General & Professional Issues

9:00 AM–9:50 AM

- **Conversations That Matter 304** Conv Center Lounge 1
Alexa, Help Me in My Classroom: Uses of & Precautions Against Alexa in the Special Education Classroom
Content Focus: Developmental Disabilities

- ◆ **Conversations That Matter 305** Conv Center Lounge 2
From Enslavement to Black Lives Matter: Acknowledging Complex Trauma in African Americans & the Impact on the OT Profession
Content Focus: Mental Health

- ◆ **Conversations That Matter 306** Conv Center Lounge 3
Entry-Level Practitioners—Which Skill Sets Are Essential and Which Are Desirable?
Content Focus: Academic Education

10:00 AM–10:50 AM

- **Conversations That Matter 307** Conv Center Lounge 1
A Climate of Crisis Post-Parkland: How to Optimize & Advocate for the Use of Mental-Health Approaches in School-Based OT—A Florida Occupational Therapy Association (FOTA) Ad Hoc Initiative
Content Focus: Mental Health

- ◆ **Conversations That Matter 308** Conv Center Lounge 2
Sexuality & Intimacy Pedagogy in OT Education
Content Focus: Academic Education

- ◆ **Conversations That Matter 309** Conv Center Lounge 3
Building Competence as a Fieldwork Educator: A Conversation That Matters
Content Focus: General & Professional Issues

An index of all speakers can be found on the AOTA Mobile App. For details see Tab 1

10:00 AM–11:30 AM

◆ Short Course 313

Conv Center 260–262

Using Telehealth to Conduct Modified Constraint-Induced Movement Therapy (CIMT)

Content Focus: Rehabilitation & Disability
Mary Matteliano, PhD, OTR/L, University at Buffalo, Buffalo, NY

Additional Speakers: **Kathryn Bridgewood**, MS, OTR; **Brittany Burrell**, MS, OTR; **Elizabeth Kolwalik**, MS, OTR; **Lauren Laudico**, MS, OTR; **Joseph Vokes**, MS, OTR, all of University at Buffalo, Buffalo, NY

10:00 AM–11:30 AM

◆ Short Course 314

Conv Center 271–273

OTs as Advocates: Utilization of a Performance Improvement Project to Develop a Concussion Pathway in Acute Care

Content Focus: Rehabilitation & Disability
Katharine Bell, OTR/L, Lehigh Valley Hospital and Health Network, Allentown, PA

Additional Speaker: **Alisha Unternahrer**, OTR/L, Lehigh Valley Hospital and Health Network, Allentown, PA

10:00 AM–11:30 AM

◆ Short Course 315

Conv Center 275–277

Developing a Protocol for Managing Surgical Lymphedema Patients: An Interdisciplinary Endeavor

Content Focus: Rehabilitation & Disability
Karen Crum, OTD, OTR/L, CLT, University of Southern California, Los Angeles, CA

Additional Speaker: **Kristin Nxumalo**, OTD, OTR/L, CLT, University of Southern California, Los Angeles, CA

10:00 AM–11:30 AM

◆ Short Course 316

Conv Center 291–292

Promoting the Self-Determination of Young Adults With Autism Through Community Partnerships: Lessons Learned for Research and Practice

Content Focus: Developmental Disabilities
Amber Angell, PhD, OTR/L, University of Illinois at Chicago, Chicago, IL

Additional Speaker: **Theresa Carroll**, OTD, OTR/L, University of Illinois at Chicago, Chicago, IL

10:00 AM–11:30 AM

◆ Short Course 317

Conv Center 293–294

Using an Intensive-Dosing Model of Sensory Integration Intervention in Outpatient Pediatric Settings: How and Why to Change Practice Based on Evidence

Content Focus: Sensory Integration & Processing

Stacey Reynolds, PhD, OTR/L, FAOTA, Virginia Commonwealth University, Richmond, VA

Additional Speakers: **Hope Caracci**, OTR/L, OTD, Children's Hospital of The King's Daughters, Norfolk, VA; **Lauren Andelin**, MS, OTR/L, Children's Hospital of Richmond at VCU, Richmond, VA

10:00 AM–11:30 AM

◆ Short Course 318

Conv Center 295–296

Strategies for the Pediatric OT to Improve Occupational Performance of Children With Cortical Visual Impairment (CVI)

Content Focus: Children & Youth

Tammy Bruegger, MEd, OTR/L, ATP, The Children's Center for the Visually Impaired, Kansas City, MO

10:00 AM–11:30 AM

◆ Short Course 319

Conv Center 386–387

Practical, Affordable Smart-Home Solutions

Content Focus: Home & Community Health

Tony Gentry, PhD, OTR/L, FAOTA, Virginia Commonwealth University, Richmond, VA

10:00 AM–11:30 AM

◆ Short Course 320

Conv Center 391–392

(AOTA) Knowledge Translation: Integrating Evidence Into Clinical Practice

Content Focus: General & Professional Issues
Deborah Lieberman, MHSA, OTR/L, FAOTA, American Occupational Therapy Association, Bethesda, MD

Additional Speakers: **Elizabeth Hunter**, PhD, OTR/L, University of Kentucky, Lexington, KY; **Kelly Tanner**, PhD, OTR/L, BCP, Nationwide Children's Hospital, Columbus, OH; **Catherine Verrier Piersol**, PhD, OTR/L, FAOTA, Thomas Jefferson University, Philadelphia, PA; **Elizabeth Warnken**, OTD, OTR/L, ATP; **Alison Heinekamp**, MOT, OTR/L; **Rebecca Durham Reder**, OTD, OTR/L, all of Cincinnati Children's Hospital Medical Center, Cincinnati, OH

10:00 AM–11:30 AM

◆ Short Course 321

Conv Center 395–396

(AOTA) Federal Advocacy Issues Update

Content Focus: General & Professional Issues
Heather Parsons, MSOT, American Occupational Therapy Association, Bethesda, MD

Additional Speakers: **Jill Tighe**; **Abe Saffer**; **Andy Bopp**, all of American Occupational Therapy Association, Bethesda, MD

10:00 AM–11:30 AM

◆ Short Course 322

Conv Center 398–399

Aligning OT Value in Post-Acute Care With Five-Star Quality Measures: Understanding CMS Data, Comparisons, and Optimal Patient Outcomes

Content Focus: Productive Aging

Bradley Miller, OTR/L, Aegis Therapies, Plano, TX
Additional Speaker: **Donna Diedrich**, DPT, PT, GCS, Aegis Therapies, Plano, TX

Technology

Conv Center Hall I - 1

Co-hosted by

Tech Lab

1:30 PM–3:00 PM

◆ Tech Lab 305

IOS Recipes for Switch Access

Content Focus: Children & Youth

Alicia Zeh-Dean, MS, OTR/L, Cotting School, Lexington, MA

Additional Speaker: **Melissa Mulvey**, MS, CCC-SLP, CAGS, ATP, Cotting School, Lexington, MA
Contributing Author: **Karen Waddill**, MA, CCC-SLP, ATP

◆ Tech Lab 306

Facilitating Computer Access With Alternative Mice

Content Focus: Rehabilitation & Disability

Robert Cunningham, PhD, OT/L, FAOTA, ATP, Maryville University, St. Louis, MO

◆ Tech Lab 308

Augmented Reality To Simulate and Instruct on the Topic of Left Visual Field Cut and Left Neglect in Context

Content Focus: Rehabilitation & Disability

Carla Floyd-Slabough, DrOT, OTR/L, CBIS, Grand Valley State University, Allendale, MI

Contributing Author: **Hunter Bridwell**

Stage 1

2:00 PM–5:00 PM

◆ Technology Workshop 301

(AOTA) OT Inventors Showcase

Content Focus: Rehabilitation & Disability

Caroline Van Howe, ATIA, Chicago, IL

Additional Speakers: **Kerri Morgan**, PhD, OTR/L, Washington University, St. Louis, MO; **DeLana Honaker**, PhD, OTR, CLT, FAOTA, Harmony Health Therapy PLLC, Amarillo, TX; **Sarah Thomas**, OTR/L, Seismic Holdings, Menlo Park, CA; **James Lenker**, PhD, OTR/L, FAOTA, University at Buffalo, Buffalo, NY

Stage 2

2:00 PM–5:00 PM

◆ Technology Workshop 302

Conv Center Hall I - 1

The Telehealth Frontier: From Innovation to Transformation

Content Focus: General & Professional Issues

Brandon Seigel, Wellness Works, Inc., Austin, TX

10:00 AM–11:30 AM

◆ Short Course 323

Conv Center Theater A

Reimagining Recess! Using Loose Parts Play to Promote Participation for All Children During Elementary School Recess Periods

Content Focus: Children & Youth

Kimberly Wilkinson, PhD, OTR/L, Ithaca College, Ithaca, NY

Additional Speakers: Beth Myers, PhD, JustPlay Project, Ithaca, NY; Miranda Hoover, Anne Qu, both of Ithaca College, Ithaca, NY

10:00 AM–11:30 AM

◆ Short Course 324

Conv Center Theater C

(SIS) RDSIS Annual Program—Developing Professional Competence: An Opportunity to Hear From a Panel of Experts on How to Pursue Specialty Areas

Content Focus: Rehabilitation & Disability

Elena Espiritu, OTD, OTR/L, BCPR, Belmont University, Nashville, TN

Additional Speakers: Meryl Glenn, MS, OTR/L, St. Joseph's Hospital and Medical Center, Phoenix, AZ; Carlene Johnson, OTD, OTR/L, TriStar Skyline Medical Center, Nashville, TN; Katie Polo, DHS, OTR, CLT-LANA, University of Indianapolis, Indianapolis, IN; Rachel Proffitt, OTD, OTR/L, University of Missouri, Columbia, MO; Stephanie Bachman, OTD, OTR/L, CHT, CLA, Walsh University, North Canton, OH; Anne Hegberg, MS, OTR/L, CDI, CDRS, Marianjoy Rehabilitation Hospital, Part of Northwestern Medicine, Wheaton, IL; Michelle Mioduszeewski, MS, OTR/L, Niagara Therapy, LLC, Erie, PA; Jennifer Weaver, OTR/L, CBIS, The George Washington University, Washington, DC; Suzanne Taylor, PhD, OTR/L, Virginia Commonwealth University, Richmond, VA; Ann Stuart, OTD, OTR/L, Duquesne University, Pittsburgh, PA

SPECIAL EVENT

Inaugural Presidential Address

11:45 AM–12:30 PM

Conv Center Hall F

For details see page 16

POSTER SESSION #8

1:00 PM–3:00 PM

Conv Center Hall I

Sponsored by

For details see page 118

SPECIAL EVENT

Annual Business Meeting

1:30 PM–3:00 PM

Conv Center Hall F

For details see page 16

Scientific Research Panels

1:30 PM–3:00 PM

Conv Center 388-390

◆ Scientific Research Panel 303B
Post-Acute-Care (PAC) Utilization on 30-Day Risk-Standardized Readmission Rate (RSRR)

Content Focus: Health Services Research

Chih-Ying Li, PhD, OTR/L, University of Texas Medical Branch, Galveston, TX

Additional Speakers: Amol Karmarkar, PhD, OTR, MPH; Yu-Li Lin, MS; Yong-Fang Kuo, PhD; Kenneth Ottenbacher, all of University of Texas Medical Branch, Galveston, TX

◆ Scientific Research Panel 303C
Cocalibrated Functional Score and Subsequent Post-Acute-Care (PAC) Utilization

Content Focus: Health Services Research

Chih-Ying Li, PhD, OTR/L, University of Texas Medical Branch, Galveston, TX

Additional Speakers: Amol Karmarkar, PhD, OTR; Yong-Fang Kuo, PhD; Allen Hass, MS; Kenneth Ottenbacher, all of University of Texas Medical Branch, Galveston, TX

1:30 PM–3:00 PM

◆ Short Course 325
Conv Center 260-262
The Impact of Visual Processing Dysfunction on Neurological Rehabilitation: The Importance of OT Vision Screens

Content Focus: Rehabilitation & Disability

Elizabeth Martori, MS, OTL, NYU Langone Health, Rusk Rehabilitation, New York, NY

1:30 PM–3:00 PM

◆ Short Course 326
Conv Center 267-268
Quality of Life Through End of Life: Caring for the Client, Provider, and Caregiver

Content Focus: Rehabilitation & Disability

Kelsey Peterson, OTD, OTR/L, University of Southern California, Los Angeles, CA

Additional Speakers: Amy Brown, OTD, OTR/L; Tina Shin, OTD, OTR/L; Riley Mangan, OTD, OTR/L, all of University of Southern California, Los Angeles, CA

1:30 PM–3:00 PM

◆ Short Course 327
Conv Center 271-273
Research Examining Cancer Survivors' Participation in Life Roles: Implications for OT Practice and Research

Content Focus: Rehabilitation & Disability

Mary Radomski, PhD, OTR/L, FAOTA, Courage Kenny Research Center, Minneapolis, MN

Additional Speakers: Robin Newman, OTD, OTR/L, CLT, CDRS, Boston University, College of Health & Rehabilitation Sciences; Sargent College, Boston, MA; Alix Sleight, PhD, OTD, OTR/L, National Cancer Institute, Rockville, MD; Rachel Walker, RN, PhD, University of Massachusetts-Amherst, Amherst, MA
Contributing Author: Kathleen Lyons, ScD, OTR/L

1:30 PM–3:00 PM

◆ Short Course 328

Conv Center 275-277

The Role of Aquatics in the Inpatient Rehabilitation Setting: A Comprehensive Review of Treatment Interventions to Improve Occupational Performance

Content Focus: Rehabilitation & Disability

Jennifer Vance, MOTR/L, MedStar National Rehabilitation Hospital, Washington, DC

1:30 PM–3:00 PM

◆ Short Course 329

Conv Center 286-287

Why Do I Need to Know This? The Importance of Transgender Considerations in OT Education

Content Focus: Academic Education

Marion Russell, MOTR/L, SCEFS, Creighton University, Omaha, NE

Additional Speaker: Asa Russell, MSc, LCPC-C, Private Practice, Portland, ME

Contributing Author: Roxie Black, PhD, OTR, FAOTA

1:30 PM–3:00 PM

◆ Short Course 330

Conv Center 291-292

Theoretical and Neuroscience Foundations for Pediatric Interventions

Content Focus: Children & Youth

Ellen McLaughlin, EdD, OTR/L, Misericordia University, Dallas, PA

1:30 PM–3:00 PM

◆ Short Course 331

Conv Center 293-294

I'm Just the OT: Talking Points to Build an Advocacy Stance in Your School District

Content Focus: Children & Youth

Patricia Laverdure, OTD, OTR/L, BCP, Virginia Commonwealth University, Richmond, VA

Additional Speaker: Yvonne Swinth, University of Puget Sound, Tacoma, WA

1:30 PM–3:00 PM

◆ Short Course 333

Conv Center 393-394

(AOTA) AOTA Board Certification and Specialty Certification

Content Focus: General & Professional Issues

Joyce Rioux, EdD, OTR/L, SCSS, Capitol Region Education Council, Windsor, CT

Additional Speaker: Teresa Dufeny, PhD, OTR/L, American Occupational Therapy Association, Bethesda, MD

Contributing Authors: Susan Blair, OTR/L, BCPR, BCG; Jami Dalchow, OTD, OTR/L, SCDM; Robin Friend, OTR/L, BCP, C/NDT; Meghan Suman, OTD, OTR/L, BCP, SCSS; Christine Urish, PhD, OTR/L, FAOTA, BCMH; Marcia Cox, MHS, OTR/L, SCFES

Faculty Advisor: Marla Robinson, MSc, OTR/L, FAOTA, BCPR

1:30 PM–3:00 PM

◆ Short Course 334

Conv Center 398-399

The Role of OT in Designing and Implementing a Permanent Supportive Housing (PSH) Development

Content Focus: Mental Health

Adam Pearson, OTD, OTR/L, Washington University, St. Louis, MO

Additional Speaker: Leslie Vogan, COTA, Peter & Paul Community Services, St. Louis, MO

1:30 PM–3:00 PM

◆ Short Course 335

Conv Center Theater A

Sensory Processing, Executive Function & Occupational Performance Issues in Children With Neurodevelopmental Conditions: Implications for Practice

Content Focus: Children & Youth

Terry Petrenchik, PhD, OTR/L, CMS, A. T. Still University, Mesa, AZ

1:30 PM–3:00 PM

◆ Short Course 336

Conv Center Theater C

Managing Patients With Spinal Cord Injury (SCI) in the Acute-Care Setting: An Interdisciplinary Approach

Content Focus: Rehabilitation & Disability

Kathlea Carrasco, PhD, OTR/L, MedStar National Rehabilitation Hospital, Washington, DC

Additional Speaker: Emily Jeffers, OTR/L, MedStar National Rehabilitation Network, Washington, DC

1:30 PM–3:00 PM

◆ Short Course 350

Conv Center 295–296

(AOTA) The OT Practice Framework: Domain and Process Revision Update

Content Focus: General & Professional Issues
Julie Dorsey, OTD, OTR/L, CEAS, Ithaca College, Ithaca, NY

Additional Speakers: Deborah Lieberman, American Occupational Therapy Association, Bethesda, MD; Cheryl Boop, MS, OTR/L, Nationwide Children's Hospital, Columbus, OH; Caitlin Synovec, OTD, OTR/L, BCMH, Healthcare for the Homeless, Baltimore, MD; Liz Griffin Lannigan, PhD, OTR/L, FAOTA, University of New Hampshire, Durham, NH; Susan Cahill, PhD, OTR/L, FAOTA, Lewis University, Romeoville, IL; Varleisha Gibbs, PhD, OTR/L, Wesley College, Dover, DE; Brian Herr, MOT, OTR/L, Delta Healthcare Providers, Oakland, CA

2:00 PM–5:00 PM

◆ Workshop 310

Conv Center 265–266

Sleep and Delirium: The Forgotten Vital Signs in the ICU

Content Focus: Rehabilitation & Disability
Brittany Robertson, MSOT, OTR/L, CBIS, Medstar Health, Washington, DC
Additional Speaker: Sheena Navidi, MSOT, OTR/L, Medstar Washington Hospital Center, Washington, DC

PRIVATE PRACTICE WORKSHOP

2:00 PM–5:00 PM

★ Workshop 311

Conv Center 278–279

Starting a Private Practice: A Niche Market Approach

Content Focus: General & Professional Issues
DeLana Honaker, PhD, OTR, CLT, FAOTA, Health Harmony Therapy PLLC & KidLife Apps LLC, Amarillo, TX
Additional Speaker: Stacy Rosello, MA, OTR/L, Embrace the Child®, Ltd., Pittsburgh, PA

2:00 PM–5:00 PM

◆ Workshop 312

Conv Center 280–282

Cognitive Rehabilitation for Service Members and Veterans Following Mild to Moderate Traumatic Brain Injury (TBI): Clinical Recommendations

Content Focus: Rehabilitation & Disability
Cindy Dean, MS, OTR/L, MPT, Defense and Veterans' Brain Injury Center, Silver Spring, MD
Additional Speakers: Inbal Eshel, MA, CCC-SLP; Dorothy Kaplan, PhD, both of Defense and Veterans' Brain Injury Center, Silver Spring, MD; Willie Haynes, MOT, OTR/L, MOT, OTR/L; Dorothy Porcello, MSOT, OTR/L, both of Walter

Reed National Military Medical Center, Bethesda, MD; Christopher Gillis, MS, OTR/L, South Texas Veterans Health Care System, San Antonio, TX; Narisa Tappitake, MOTR/L, CLC, LCDR, USPHS, Warrior Recovery Center, Fort Carson, CO

Contributing Authors: Maryanne Sacco, MA, OTR/L; Gary McKinney, MHSc, CBIS

2:00 PM–5:00 PM

◆ Workshop 313

Conv Center 283–285

Current Trends in School-Based Practice and Advocating for a Workload Approach: An Interactive Workshop

Content Focus: Children & Youth
Francine Seruya, PhD, OTR/L, Mercy College, Dobbs Ferry, NY
Additional Speaker: Mindy Garfinkel, OTD, OTR/L, ATP, Quinnipiac University, Hamden, CT

2:00 PM–5:00 PM

★ Workshop 314

Conv Center 288–290

(AOTA) Navigating Pediatric Interprofessional Practice (IPP)

Content Focus: Children & Youth
Lesly James, PhD, OTR/L, FAOTA, Lenoir-Rhyne University, Columbia, SC
Additional Speakers: Mary Beth Kadlec, ScD, OTR/L, Center for Autism and Neurodevelopmental Disorders (CANDO) Eunice Kennedy Shriver Center, Worcester, MA; Kris Pizur-Barnekow, PhD, OTR/L, IMH-E°, University of Wisconsin-Milwaukee, Milwaukee, WI; Dorothea Copeland, OTD, OTR/L, Prince George's County Public Schools, Landover, MD; Sandra Schefkind, OTD, OTR/L, FAOTA, American Occupational Therapy Association, Bethesda, MD; Michelle Ponsolle-Mays, MS, OTR/L, Community High School District 155, Crystal Lake, IL

2:00 PM–5:00 PM

◆ Workshop 315

Conv Center 383–385

Skilled Maintenance: How to Identify the Need and Effectively Document the Skill

Content Focus: Productive Aging
Barb Christensen, OTR, Aegis Therapies, Frisco, TX
Additional Speakers: Angela Edney, MSA, OTR/L; Reda Shihadeh, OTR/L, both of Aegis Therapies, Frisco, TX

2:00 PM–5:00 PM

★ Workshop 316

Conv Center 386–387

(BASC) It's Time for OT to Take the Wheel! Expanding the Roles & Relationship of the OT Generalist and Driver Rehabilitation Specialist (DRS)

Content Focus: Home & Community Health

Susan Touchinsky, OTR/L, SCDCM, CDRS, Adaptive Mobility Services, LLC, Orwigsburg, PA
Additional Speakers: Terri Cassidy, OTD, OTR/L, CDRS, Health Promotion Partners, LLC, Manitou Springs, CO; Anne Hegberg, MS, OTR/L, CDRS, CDI, Driver Rehabilitation Program at Marianjoy Rehabilitation Hospital, Chicago, IL

2:00 PM–5:00 PM

◆ Workshop 317

Conv Center 395–396

Maternal Health in the Perinatal Period: A Panel Discussion of OT in an Emerging Practice Area

Content Focus: General & Professional Issues
Mara Podvey, PhD, OTR, Seton Hall University, South Orange, NJ
Additional Speaker: Aviril Sepulveda, OTD, OTR/L, BCP, Children's Hospital Los Angeles, Los Angeles, CA

Conversations That Matter

2:00 AM–2:50 PM

◆ Conversations That Matter 310 Conv Center Lounge 1 **OT in Nontraditional Settings & Emerging Markets**

Content Focus: General & Professional Issues

◆ Conversations That Matter 311 Conv Center Lounge 2 **Ethical Dilemma in Practice: How To Support a Person's Right To Go Home When Our Measures Say They "Shouldn't"**

Content Focus: General & Professional Issues

■ Conversations That Matter 312 Conv Center Lounge 3 **OT Practitioners (OTPs) With Chronic Conditions: Exploring the Lived Experience of Balancing Work and Self-Management**

Content Focus: General & Professional Issues

3:00 AM–3:50 PM

■ Conversations That Matter 313 Conv Center Lounge 1 **OT & Breastfeeding: Our Role in Supporting a Meaningful Co-Occupation Between Mother & Child**

Content Focus: Children & Youth

◆ Conversations That Matter 314 Conv Center Lounge 2 **Vestibular Rehabilitation Concepts & Screening for Clinical Practice**

Content Focus: Rehabilitation & Disability

★ Conversations That Matter 315 Conv Center Lounge 3 **The Role of OT in Cognition & Dementia & Facilitating Relevance in Value-Based Payment Models**

Content Focus: Productive Aging

4:00 AM–4:50 PM

◆ Conversations That Matter 316 Conv Center Lounge 1 **Exploring Roles for OTs in Postsecondary Education Settings**

Content Focus: Home & Community Health

◆ Conversations That Matter 317 Conv Center Lounge 2 **WFOT & AOTA: International Conversations & Connections Around the Globe**

Content Focus: General & Professional Issues

◆ Conversations That Matter 318 Conv Center Lounge 3 **Patient-Driven Payment Model (PDPM): Moving From the P of Productivity to the P of Patient-Centered Care**

Content Focus: Productive Aging

An index of all speakers can be found on the AOTA Mobile App. For details see Tab 1

Scientific Research Panels

3:30 PM–5:00 PM

Conv Center 388-390

Scientific Research Panel 304A

The Toileting Habit Profile Questionnaire Revised (THPQ-R): Examining Discriminative and Concurrent Validity

Content Focus: Assessment/Measurement

Isabelle Beaudry-Bellefeuille, MScOT, University of Newcastle, Callaghan, Australia
Contributing Authors: Shelly Lane, PhD, OTR/L, FAOTA; Simon Chiu; Alison Lane, PhD, OTR/L; Eduardo Ramos-Polo, MM

Scientific Research Panel 304B

What Do Children Do on the Playground? A Rasch Analysis Approach to Measurement

Content Focus: Assessment/Measurement

Patricia Grady, MS, Colorado State University, Fort Collins, CO
Additional Speaker: Anita Bundy, ScD, OT/L, FAOTA, Colorado State University, Fort Collins, CO

Scientific Research Panel 304C

The Neonatal Eating Outcome (NEO) Assessment: A New Developmental Feeding Assessment for Preterm Infants in the NICU

Content Focus: Assessment/Measurement

Bobbi Pineda, PhD, OTR/L, CNT, Washington University, St. Louis, MO

3:30 PM–5:00 PM

Short Course 337

Conv Center 260-262

Addressing the Occupation of Travel: Educating the Hotel Industry To Improve Access and Hospitality for People With Disabilities

Content Focus: Rehabilitation & Disability

Molly Bathje, PhD, OTR/L, Rush University, Chicago, IL
Additional Speakers: Laura VanPuymbrouck, PhD, OTR/L; Robyn Hart, Med, CCLS; Morgan Stasell, all of Rush University, Chicago, IL
Contributing Authors: Sarah Ailey, RN, PhD, CDDN, PHHN-BC; Paula Brown

3:30 PM–5:00 PM

Short Course 338

Conv Center 267-268

Remembering to Remember in Everyday Life: Prospective Memory as a Critical Aspect of Functional Cognition

Content Focus: Rehabilitation & Disability

Yael Goverover, New York University, New York, NY
Additional Speaker: Erin Foster, PhD, OTD, OTR/L, Washington University, St. Louis, MO

3:30 PM–5:00 PM

Short Course 339

Conv Center 271-273

The Role of OT in Maternal Health: Mental and Physical Health During Pregnancy and Postpartum

Content Focus: Rehabilitation & Disability

Madison Rolling, Washington University, St. Louis, MO
Additional Speaker: Danielle Prince, Washington University, St. Louis, MO
Contributing Authors: Roberta Pineda, PhD, OTR/L, CNT; Rachel Harris, OTD, OTR/L

3:30 PM–5:00 PM

Short Course 340

Conv Center 275-277

The Use of the Remotivation Process in an OT Program for Breast Cancer-Related Lymphedema (BCRL): A Feasibility Study

Content Focus: Rehabilitation & Disability

Kaye Rubio, MHS, OTR/L, CLT, Texas Woman's University, Houston, TX
Additional Speaker: Patricia Bowyer, EdD, OTR, FAOTA, SFHEA, Texas Woman's University, Houston, TX

3:30 PM–5:00 PM

Short Course 341

Conv Center 286-287

(SIS) AESIS Depression, Anxiety, and Stress: Challenges and Strategies for Today's OT Student

Content Focus: Academic Education

Catherine Killian, OTD, OTR/L, University of Illinois at Chicago, Chicago, IL
Additional Speakers: Elizabeth Fain, EdD, OTR/L, Winston-Salem State University, Winston-Salem, NC; Giuli Krug, PhD, OTR, CLA, University of Mary Hardin-Baylor, Belton, TX; Lynn Gitlow, PhD, OTR/L, ATP, FAOTA, Ithaca College, Ithaca, NY; Jeffrey Loveland, OTD, OTR/L, FAOTA, Slippery Rock University, Slippery Rock, PA; Ryan Thomure, LCSW, OTR/L, AMITA Health, Alexian Brothers Housing and Health Alliance, Chicago, IL

3:30 PM–5:00 PM

Short Course 342

Conv Center 291-292

Community Mobility Plans for Individuals With Developmental Disabilities

Content Focus: Developmental Disabilities

Beth Pfeiffer, PhD, OTR/L, FAOTA, BCP, Temple University, Philadelphia, PA
Additional Speaker: Amber Davidson, MPH, Temple University, Philadelphia, PA

3:30 PM–5:00 PM

Short Course 343

Conv Center 293-294

Establishing Trauma-Informed Classrooms: Collaborating Effectively Within the Education System

Content Focus: Children & Youth

Rachel Ashcraft, OTR/L, Foster the Future Alabama, Child's Play Therapy Center, Birmingham, AL
Additional Speakers: Amy Lynch, PhD, OTR/L, Temple University / Children's Hospital of Philadelphia, Philadelphia, PA; Lisa Tekell, OTD, OTR/L, Independent, Mediapolis, IA

3:30 PM–5:00 PM

Short Course 344

Conv Center 295-296

Considering Context: The Keystone in Evidence-Informed Decision Making in School Practice

Content Focus: Children & Youth

Patricia Laverdure, OTD, OTR/L, BCP, Virginia Commonwealth University, Richmond, VA
Additional Speaker: Carole Ivey, PhD, OTR/L, Virginia Commonwealth University, Richmond, VA

3:30 PM–5:00 PM

Short Course 345

Conv Center 391-392

(AOTA) Coding for Pediatric OT Practitioners: What You Need to Know

Content Focus: General & Professional Issues

Sharmila Sandhu, JD, American Occupational Therapy Association, Bethesda, MD
Additional Speaker: Tara Glennon, EdD, OTR/L, FAOTA, Quinnipiac University, Hamden, CT

3:30 PM–5:00 PM

Short Course 346

Conv Center 393-394

(AOTA) Everyday Ethics: Finding Your Moral Courage

Content Focus: General & Professional Issues

Kimberly Erler, PhD, OTR/L, Mass General Institute of Health Professions, Boston, MA
Additional Speakers: Brenda Howard, DHSc, OTR, University of Indianapolis, Indianapolis, IN; Brenda Kennell, MA, OTR/L, Central Piedmont Community College, Charlotte, NC; Ann McDonald, PhD, OTR/L, Colorado Mesa University, Grand Junction, CO

3:30 PM–5:00 PM

Short Course 347

Conv Center 398-399

Occupation-Centered Practice and Skilled Nursing Facilities (SNFs): Practical Tips and Solutions for a Challenging Practice Setting

Content Focus: Productive Aging

Vanessa Jewell, PhD, OTR/L, Creighton University, Omaha, NE
Additional Speakers: Maggie Reynolds, MS, OTR/L, MJ Care, Reedsburg, WI; Kaeleigh Hicks, DrOT, OTR/L, Zephyrhills Nursing, Zephyrhills, FL

3:30 PM–5:00 PM

Short Course 348

Conv Center Theater A

Documentation to Support Treatment Efficacy and Insurance Reimbursement for Pediatric Private Practice

Content Focus: Children & Youth

Stacey Szklut, MS, OTR/L, South Shore Therapies, Weymouth, MA

3:30 PM–5:00 PM

Short Course 349

Conv Center Theater C

Medication Management: Evidence-Based Evaluation and Treatment

Content Focus: Rehabilitation & Disability

Jaclyn Schwartz, PhD, OTR/L, Florida International University, Miami, FL

SPECIAL EVENT

AOTA/EBS Knowledge Bowl

5:00 PM–6:30 PM

Conv Center Theater B

Sponsored by

For details see page 17

SPECIAL EVENT

Annual Awards & Recognition Ceremony

5:30 PM–6:30 PM

Conv Center Hall F

For details see page 17

SPECIAL EVENT

Annual Awards & Recognition Reception

6:45 PM–7:45 PM

Conv Center Hall F

For details see page 17

SPECIAL EVENT

AOTPA Night: Big N Easy

7:30 PM–10:30 PM

Sheraton New Orleans Napoleon A

For details see page 17

Poster Sessions

Sponsored by

Poster Sessions provide attendees with the opportunity to stay up-to-date on many new and interesting interventions, ideas, and programs; important advances in the profession; and latest research. View as many as you like during each 2-hour session and meet with authors for valuable interactions on the topics that interest you the most.

Contact hours are provided for Poster Sessions.

KEY TO CONTENT FOCUS

Posters are color-coded in order to reflect the 15 broad practice categories and easily identify those that are most relevant to your practice. All posters are in numerical order.

Academic Education (Includes Fieldwork)

Assessment/Measurement

Basic Research

Children & Youth

Developmental Disabilities

General & Professional Issues

Home & Community Health

Health Service Research

Mental Health

Prevention & Intervention

Productive Aging

Rehabilitation & Disability

Sensory Integration & Processing

Transitional Research

Work & Industry

Poster Session #7

9:00 am–11:00 am

Conv Center Hall I

◆ AFW 7001

Predicting OT Student Success on Board Exam

Content Focus: Academic Education

SueAnn Woods, MOT, OTR/L, CHT, CLT, West Virginia University, Morgantown, WV

Additional Speakers: **Amy Kurowski-Burt**, MOT, OTR/L; **Diana Davis**, PhD, OTR/L; **Brian Scaife**, OTD, OTR/L, all of West Virginia University, Morgantown, WV

Contributing Authors: **Christa Lilly**, PhD; **Shay Daily**, MPH, MCHES

◆ AFW 7002

Expert Panel Discussion: Practical Strategies for Advancing Online Education in OT

Content Focus: Academic Education

Nancy Doyle, OTD, OTR/L, Boston University, Boston, MA

Additional Speakers: **Liat Gafni Lachter**, OTD, OTR/L, University of Haifa, Haifa, Israel; **Karen Duddy**, OTD, OTR/L; **Linda Niemeyer**, PhD, OT; **Sarah McKinnon**, OTD, OTR/L, BCP; **Jennifer Phillips**, OTD, OT, OTR; **Leanne Yinusa-Nyahkoon**, ScD, OTR/L; **Kris Ferrario**; **Karen Jacobs**, EdD, OT, OTR, FAOTA, CPE, all of Boston University, Boston, MA; **Lori Vaughn**, OTD, OTR/L, Springfield College, Springfield, MA; **Julie Nastasi**, ScD, OTR/L, FAOTA, SCLV, CLA, University of Scranton, Scranton, PA

◆ AFW 7003

Being HIP: Healthy Independent Program Improves Health Outcomes for Low-Income Elders and Prepares Students To Practice in Public Health Systems

Content Focus: Academic Education

Jeramie Silveira, OTD, Salem State University, Salem, MA

Additional Speaker: **Carol Gawrys**, RN, DNP, MSN, Salem State University, Salem, MA

■ AFW 7004

Defining Readiness for Level II Fieldwork

Content Focus: Academic Education

Michael Roberts, OTD, OTR/L, Regis College, Weston, MA

Additional Speaker: **Mary Jean Hughes**, EdD, OTR/L, Regis College, Weston, MA

◆ AFW 7005

The Occupational Designer: Forging New Frontiers Through a Doctoral Capstone Experience

Content Focus: Academic Education

Kimberly Mollo, OTD, OTR/L, Thomas Jefferson University, Philadelphia, PA

Additional Speakers: **Mikael Avery**, MS, OTR/L, M. Arch; **Tina DeAngelis**, EdD, OTR/L; **Lydia Navarro-Walker**, OTD, OTR/L, CLA, all of Thomas Jefferson University, Philadelphia, PA

◆ AFW 7006

A Comprehensive Model for Advising OTA Online Students

Content Focus: Academic Education

Diane Anderson, PhD, OTR/L, St. Catherine University, St. Paul, MN

■ AFW 7007

Posttraumatic Stress Disorder (PTSD), OT, and Disasters

Content Focus: Academic Education

Kristine Thomas, University of the Sciences, Philadelphia, PA

Additional Speaker: **Alexa Malerba**, University of the Sciences, Philadelphia, PA

◆ AFW 7008

OT as a Career Choice by High-School Students of Color

Content Focus: Academic Education

Kirsten Wilbur, EdD, OTR/L, University of Puget Sound, Tacoma, WA

■ AFW 7009

OT in the Prison Setting: Evolution of a Life Skills Development Program

Content Focus: Academic Education

Julie Jacob, MSOT, OTRL, Saginaw Valley State University, University Center, MI

Additional Speaker: **Ellen Herlache-Pretzer**, EdD, OTRL, Saginaw Valley State University, University Center, MI

◆ AFW 7010

Using Interpretative Phenomenological Analysis (IPA) To Understand Occupational Experience

Content Focus: Academic Education

William Wrightsman, ScD, OTR/L, Touro University Nevada, Henderson, NV

◆ AFW 7011

Exploring Health Literacy in Interprofessional Clinical Simulation: A Pilot Study

Content Focus: Academic Education

Jill Clutter, PhD, MCHES, Ohio State University, Columbus, OH

Additional Speakers: **Monica Robinson**, OTD, OT/L, FAOTA; **Georgianna Sergakis**, PhD, FAAC, RRT, RTCP, both of Ohio State University, Columbus, OH

Contributing Author: **Elizabeth Markle**, MS

■ AFW 7012

Self-Awareness Training and Curriculum as a Component of OT Programs To Increase Emotional Intelligence (EI) Among Master-Level OT Students

Content Focus: Academic Education

Natalie Perkins, PP-OTD, OTR/L, FIE, Colorado State University, Fort Collins, CO

■ AFW 7013

Academic Preparation of Students for Professionalism in Fieldwork

Content Focus: Academic Education

Rebecca Kvasnicka, DrOT, OTR/L, Governors State University, University Park, IL

Additional Speakers: **Daniel Cooper**; **Genevieve Enyart**; **Kaitlin Hall**; **Kristen Hector**; **David Levin**; **Aaron Ray**, all of Governors State University, University Park, IL

◆ AFW 7014

Designing Learning Modules With Standardized Patients (SPs)

Content Focus: Academic Education

Donna Wooster, PhD, OTR/L, BCP, University of South Alabama, Mobile, AL

Additional Speakers: **Robin Deacy**, MS, OTR/L, SCLV; **Tara Thompson**, MS, OTR/L; **Candra Taylor**, MS, OTR/L; **Tracy O'Connor**, OTD, OTR/L, BCP; **Renee Hall**, OTD, OTR/L, CHT, all of University of South Alabama, Mobile, AL

◆ AFW 7015

Considerations and Postprofessional Education Decision Making for OTs

Content Focus: Academic Education

MaryBeth Merryman, PhD, OTR/L, FAOTA, Towson University, Towson, MD

Additional Speaker: **Kendra Heatwole Shank**, PhD, OTR/L, Towson University, Towson, MD

- ◆ **AFW 7016**
Providing the Roots for Lifelong Leadership: The Development, Growth, and Impact of a Student Leadership Organization
Content Focus: Academic Education
Susan Robosan-Burt, OTR/L, FAOTA, FMIOTA, Macomb Community College, Clinton Twp, MI
Additional Speaker: Pennie Wysocki-DuBay, COTAL, Macomb Community College, Clinton Twp., MI
- ◆ **AFW 7017**
Helping College Students Name, Frame, and Develop Strategies To Address Stressors Perceived as Impacting Occupational Performance in the Classroom
Content Focus: Academic Education
Emily Pugh, MA, OTR/L, FAOTA, University of Florida, Gainesville, FL
Additional Speaker: Jamie Pomeranz, PhD, CRC, CLCP, University of Florida, Gainesville, FL
- **AFW 7018**
The Current OT Educator Landscape: Analyzing Qualifications in OT Academia
Content Focus: Academic Education
Alana Hansen, MSOT, CTRS, Washington University, St. Louis, MO
Additional Speakers: Kaitlin LaPlant, MSOT; Arun Selvaratnam, MSOT, both of Washington University, St. Louis, MO
Contributing Author: Vicki Kaskutas, OTD, OTR/L, FAOTA
- ◆ **AFW 7019**
Enhanced Learning: Embedding AOTA Digital Badges Within a Community-Based Level II Fieldwork Experience
Content Focus: Academic Education
Michael Jensen, EdD, Herzing University, Minneapolis, MN
- **AFW 7020**
Fieldwork at the Convent
Content Focus: Academic Education
Michael Pizzi, PhD, OTR/L, FAOTA, Dominican College, Orangeburg, NY
- ◆ **AFW 7021**
Evaluating the Effectiveness of a New Curriculum Designed To Help Students Develop Emotional Intelligence for Success in Fieldwork and Clinical Practice
Content Focus: Academic Education
Jasmin Thomas, MS, OTR/L, SUNY Downstate Medical Center, Brooklyn, NY
Contributing Authors: Maggie Tappitake; Eva Guz; Shoshana Menaged
- **AFW 7022**
Building Tradition, Connectedness, and Professionalism: Benefits for Academia Today, for the Profession and Practitioner Tomorrow
Content Focus: Academic Education
Carlyn Tillage, Mary Baldwin University, Fishersville, VA
Additional Speaker: Lisaa Burns, PhD, OTR/L, Mary Baldwin University, Fishersville, VA
- ◆ **AFW 7023**
What Are the Perceptions of OT Students Regarding If and How Level I Fieldwork Adequately Prepares Them for Level II Fieldwork
Content Focus: Academic Education
Mechelle Collins, Long Island University, Brooklyn, NY
Contributing Authors: Dale Coffin; Sara Benji; Shira Schapiro; Michelle Zidele; Tizopora Zelingold;
- ◆ **AFW 7024**
Creating and Assessing COTAD Diversity and Inclusion Student-Led Chapters Within OT Educational Programs
Content Focus: Academic Education
Arameh Anvarizadeh, OTD, OTR/L, West Coast University, Los Angeles, CA
Additional Speakers: Whitney Harris, MS, OTR/L, Smile Pediatric Therapy & Diagnostics, Los Angeles, CA; Jabari Hoyte; Bianca Callier, both of West Coast University, Los Angeles, CA
- ◆ **AFW 7025**
Implementation and Benefits of Academic Global Education Programs
Content Focus: Academic Education
Wendy Goldbach, OTD, MEd, OTR/L, CHT, Concordia University Wisconsin, Mequon, WI
Additional Speaker: Kelly Culhane, MOT, OTR/L, California Children's Services, Santa Ana, CA
- **AFW 7026**
Partnering to Get Paws: Working and Learning Together on the Path To Obtain a Service Dog
Content Focus: Academic Education
Amie Germain, MOTR/L, Ithaca College, Ithaca, NY
- ◆ **AFW 7027**
Evaluating and Enhancing Success of Team-Based Coteaching in OT Programs: Strategies for Optimal Coteaching Relationships
Content Focus: Academic Education
Dawnn Thomas, OTD, OTR/L, BCG, Wesley College, Dover, DE
Additional Speaker: Sharon Wong, OTD, MSOTR/L, CHT, Wesley College, Dover, DE
- ◆ **AFW 7028**
The Use of Measurable Outcomes To Facilitate Implementation of Multisource Feedback Methodologies by Fieldwork Educators During Level II Fieldwork
Content Focus: Academic Education
Bridget Trivinia, OTD, OTR/L, Widener University, Chester, PA
Additional Speaker: Sheila Moyle, OTD, OTR/L, Temple University, Philadelphia, PA
- ◆ **AFW 7029**
Lessons Learned: Fellowship Development and Implementation
Content Focus: Academic Education
Anna Domina, OTD, OTR/L, Creighton University, Omaha, NE
Additional Speakers: Bobbi Greiner, OTD, OTR/L, BCP; Andrea Thinnies, OTD, OTR/L; Lou Jensen, OTD, OTR/L, all of Creighton University, Omaha, NE
- ◆ **AFW 7030**
From Perception to Perspective: Assessing the Effectiveness of Service Learning
Content Focus: Academic Education
Bobbi Greiner, OTD, OTR/L, BCP, Creighton University, Omaha, NE
Additional Speaker: Gail Poskey, PhD, OTR, Texas Woman's University, Dallas, TX
- **AFW 7031**
A Mentorship Program for OT Fieldwork Students
Content Focus: Academic Education
Briana Jurcevich, Children's Hospital of Pittsburgh, Pittsburgh, PA
- **CY 7001**
Building a Collaborative Model of Running an OT Clinic in Rural Philippines
Content Focus: Children & Youth
Salvador Bondoc, Quinnipiac University, Hamden, CT
Additional Speakers: Lauren Cooney; Carolina Omelanczuk; Gabrielle Freesman; Lauren Steele, all of Quinnipiac University, Hamden, CT
Contributing Authors: Lemuel Asuncion; Penafancia Ching; John James Jovellano
- ◆ **CY 7002**
Bridging the Gap in Therapy Activation After Discharge From the Neonatal Intensive Care Unit (NICU)
Content Focus: Children & Youth
Margaux Collins, Washington University, St. Louis, MO
Additional Speaker: Sarah TenBarge, Washington University, St. Louis, MO
- **CY 7003**
OT Family-Engagement Interventions for Children With Developmental Disabilities: A Systematic Review
Content Focus: Children & Youth
Grace Reifenberg, OTD, OTR/L, Ohio State University, Columbus, OH
Additional Speaker: Lindy Weaver, PhD, OTR/L, The Ohio State University, Columbus, OH
- **CY 7004**
Spinal Muscular Atrophy (SMA) and Spinraza: A Shift in Treatment Approach for OTs From Modification to Remediation
Content Focus: Children & Youth
Tiana Nguyen, OTD, OTR/L, HSC Pediatric Center, Washington, DC
Additional Speakers: Hannah Clark, MOT, OTR/L, HSC Pediatric Center, Washington, DC; Katarina Schutt, MSOT, Ithaca College, Ithaca, NY
- **CY 7005**
Fine-Motor Activities in Elementary-School Children: A Replication Study
Content Focus: Children & Youth
Alisha Ohi, PhD, Clarkson University, Potsdam, NY
Additional Speakers: Sierra Caramia, MS; Amanpreet Gill, MS; David Schelly, PhD, all of Clarkson University, Potsdam, NY
- ◆ **CY 7006**
How Ready Are They? Addressing the Unique and Complex Needs of Caregivers of Children With Acquired Brain Injury (ABI) During the OT Goal-Setting Process
Content Focus: Children & Youth
Beth Warnken, MOT, OTR/L, ATP, Cincinnati Children's Hospital Medical Center, Cincinnati, OH
Contributing Author: Liat Gafni Lachter
- **CY 7007**
Evaluating Preschool Environments: Addressing Self-Regulation and Learning Needs
Content Focus: Children & Youth
Kathleen Klein, OTD, OTR, Stockton University, Galloway, NJ
Additional Speakers: Ciara Catling; Michelle Fitzula, both of Stockton University, Galloway, NJ
- ◆ **CY 7008**
Developing a Clinical Practice Guideline on Hematologic Lab Values To Guide OT Services in the Pediatric Population
Content Focus: Children & Youth
Meghan Burkhardt, MS, OTR/L, BCP, The Children's Hospital of Philadelphia, Philadelphia, PA

- **CY 7009**
Infant Massage: Taking Care of Babies and Their Parents
Content Focus: Children & Youth
Cindy Clark, MS, OTR/L, CIMI, Amaryllis Therapy Network, Denver, CO
- ◆ **CY 7010**
OT Supporting the Parent-Child Relationship: A Health and Wellness Approach
Content Focus: Children & Youth
Elizabeth Abadiotakis, OTD, OTR/L, Dr. Liz the OT, LLC, East Brunswick, NJ
- ◆ **CY 7011**
Examining Movement and Play Behaviors in Six-Month-Old Infants Later Diagnosed With Autism
Content Focus: Children & Youth
Joanne Flanagan, ScD, OTR/L, University of Texas Medical Branch, Galveston, TX
Additional Speaker: Barbara Demchick, ScD, OTR/L, FAOTA, Towson University, Towson, MD
- **CY 7012**
Engaging With African American Youth Following Gunshot Wound Trauma
Content Focus: Children & Youth
Tamara Calhoun, MOTR/L, Boston University, Boston, MA
Additional Speakers: Liat Gafni Lachter, OTD, OTR/L; Karen Jacobs, EdD, OT, OTR, FAOTA, CPE, both of Boston University, Boston, MA
- ◆ **CY 7013**
Head of Bed Rotation in the NICU for Prevention of Positional Head Deformity
Content Focus: Children & Youth
Heather King, MS, OT/L, Atrium Health, Charlotte, NC
Additional Speaker: Elizabeth Rose, DPT, PT, Levine Children's Hospital, Charlotte, NC
- **CY 7014**
Increasing the Role of OT in Secondary Transitional Services Using an RTI Model
Content Focus: Children & Youth
Kate Barlow, DOT, OTR/L, American International College, Springfield, MA
- **CY 7015**
OT Role in School Re-Entry Program for Children With Chronic Illness or Injury
Content Focus: Children & Youth
Taylor Rockey, St. Ambrose University, Davenport, IA
Additional Speaker: Julie Jones, OTD, OTR/L, St. Ambrose University, Davenport, IA
- **CY 7016**
Exploring the Intensity, Frequency, and Duration of Pediatric Constraint-Induced Movement Therapy (PCIMT) Published Research: A Content Analysis
Content Focus: Children & Youth
Bryan Gee, PhD, OTR/L, BCP, Idaho State University, Pocatello, ID
Additional Speakers: Justin Yardley, MOTS; Jacob Earl, MOTS; Kimberly Lloyd, MOTR/L, all of Idaho State University, Pocatello, ID
- **CY 7017**
Early Self-Care Development: A Systematic Review of the Factors Influencing Self-Care Participations in Young Children
Content Focus: Children & Youth
Lelanie Brewer, MScOT, Newcastle University, Newcastle upon Tyne, United Kingdom
- **CY 7018**
Expanding OT's Role in Secondary Education and the Transition to Postsecondary Activities
Content Focus: Children & Youth
Carlie Ross, Pacific University, Hillsboro, OR
Additional Speakers: Sandra Rogers, PhD, OTR/L, Pacific University, Hillsboro, OR; Christine Van Osdol, OTD, OTR/L, Portland, OR
- **CY 7019**
"Steps to Independence" Retreat for Adults With Down Syndrome: A Collaboration
Content Focus: Children & Youth
Kristen Pataki, OTD, OTR/L, Cleveland State University, Cleveland, OH
Additional Speaker: Susan Wayne, MEd, OTR/L, Cleveland State University, Cleveland, OH
Contributing Authors: Barb Waddle; Linda Tarro-Schmid; Jessica Barth; Amber Grimes; Claire Horstman; Hayley Jenkins
- **CY 7020**
Handwriting Modifications and Adaptations for Students With Special Needs
Content Focus: Children & Youth
Laura Neikrug, OTR/L, CCSD 15, Palatine, IL
Additional Speaker: Michele Scott, LBS 1, CCSD 15, Palatine, IL
- ◆ **CY 7021**
Revision and Evaluation of an OT Program in a Residential School Undergoing Organizational Change
Content Focus: Children & Youth
Margaret Ingolia, OTD, OTR/L, OTA The Koomar Center, Newton, MA
Contributing Author: Karen Sames, OTD, OTR/L, FAOTA
- ◆ **CY 7022**
Emotion Regulation and Heart-Rate Variability in Infants: Implications for OT Practice
Content Focus: Children & Youth
Brooke Mulrenin, MOT, OTR/L, The Medical University of South Carolina, Charleston, SC
Contributing Authors: Cindy Dodds, PhD, PT, PCS; Heather Bonilha, PhD, CCC-SLP
- ◆ **CY 7023**
Impact of a Mindfulness-Based Intervention for At-Risk Youth: A Means To Improve Self-Regulation
Content Focus: Children & Youth
Taelor Millsap, MGH Institute of Health Professions, Boston, MA
Additional Speaker: Emily Zeman, OTD, OTR/L, MGH Institute of Health Professions, Boston, MA
- ◆ **CY 7024**
OT Intervention in a Level IV Intensive-Care Nursery in the Extremely Premature Infant Population
Content Focus: Children & Youth
Nicole Rudolph, MOT, OTR/L, Good Shepherd/Penn Partners, Philadelphia, PA
- ◆ **CY 7025**
OT for the Lost: Supporting Children With Social, Emotional, and Behavioral Challenges at School
Content Focus: Children & Youth
Heidi Sanders, MA, OTR/L, University of New Mexico, Albuquerque, NM
- ◆ **CY 7026**
Laying the Groundwork: Using Ecological Assessment To Establish a Baseline, Project IEP Goals, and Monitor Student Progress
Content Focus: Children & Youth
Daniel Holbrook, OTR/L, New York City Department of Education, Brooklyn, NY
Additional Speakers: Lauren Greenman, OTR/L; Jennifer Steinberger, OTR/L, both of New York City Department of Education, Brooklyn, NY
- ◆ **CY 7027**
Infants and Autism Spectrum Disorder (ASD): Perspectives of OTs in Early Intervention (EI) Focus-Group Findings
Content Focus: Children & Youth
Emily Schulze, OTD, OTR/L, University of Southern California, Los Angeles, CA
Additional Speaker: Lauren Teague, OTD, OTR/L, University of Southern California, Los Angeles, CA
Contributing Author: Grace Baranek, PhD, OTR/L, FAOTA
- **DD 7001**
OT Practitioners as Volunteers: Let's Share Those Skills!
Content Focus: Developmental Disabilities
Mary Hager, MA, OTR/L, FAOTA, Cross Lanes, WV
- **DD 7002**
Systematic Review: Independence in ASD High-School Graduates
Content Focus: Developmental Disabilities
Sarah Casburn, University of Texas Medical Branch, Galveston, TX
Additional Speakers: Brianna Giovino; Carley Almond; Lakin Carpenter; Sarah Aulsbrook, all of University of Texas Medical Branch, Galveston, TX
Contributing Authors: Claudia Hilton, PhD, OTR, FAOTA; Karen Ratcliff, OTR, MS
- **DD 7003**
Working With the Young Child With Autism Spectrum Disorder (ASD): Implementing Joint Attention and Imitation Training for Increased Engagement
Content Focus: Developmental Disabilities
Maria Baldino, MSOT, OTR/L, Nationwide Children's Hospital, Columbus, OH
Additional Speaker: Kelly Tanner, PhD, OTR/L, BCP, Nationwide Children's Hospital, Columbus, OH
- **DD 7004**
A Connection Between OT Consultative Services and Transition Programs for Young Adults With Developmental Disabilities
Content Focus: Developmental Disabilities
Tiffany Williams, COTA, SUNY, Erie Community College, Buffalo, NY
Additional Speakers: Hannah Renaldo, COTA, SUNY; Kristin Skoney, COTA, SUNY, both of Erie Community College, Buffalo, NY
- **DD 7005**
Effect of Education on Healthcare Practitioners' Assessment and Management of Neonatal Pain
Content Focus: Developmental Disabilities
Jodie Hanrahan, OTD, OTR/L, Keiser University, Tampa, FL

Download the 2019
Conference App
for full session
descriptions

For details see Tab 1
Sponsored by

■ GP 7001

Creating a Reflective OT Professional Study Group

Content Focus: General & Professional Issues
Stacy Rosello, MA, OTR/L, Embrace the Child®, Ltd., Pittsburgh, PA

Additional Speakers: **Jennifer Buchinsky**, OTR/L; **Elizabeth Lychack**, OT/L, both of Pittsburgh, PA; **Janet Watkiss**, MOT OTR/L, TEIS, Inc. and Chatham University, Pittsburgh, PA

■ GP 7002

Advocating for OT Through a Better Understanding of the United Nations' Sustainable Development Goals (SDGs)

Content Focus: General & Professional Issues
Seung Woo Hwangbo, MSOT, University of Southern California, Los Angeles, CA

Additional Speaker: **Daniel Park**, OTD, OTR/L, University of Southern California, Los Angeles, CA

■ GP 7003

Habits: How Rethinking Your OT Performance Patterns Can Boost Client Outcomes and Revitalize Your Career

Content Focus: General & Professional Issues
Teresa Fair-Field, OTD, OTR/L, Select Rehabilitation, Glenview, IL

Additional Speaker: **Kathleen Weissberg**, OTD, OTR/L, Select Rehabilitation, Glenview, IL

■ GP 7004

Demystifying the Practitioner's Role in Political Advocacy: A Doctoral Education Experience

Content Focus: General & Professional Issues
Lauren Lopez, MA, OTR/L, University of Southern California, Los Angeles, CA

Additional Speaker: **Sarah Bream**, OTD, OTR/L, University of Southern California, Los Angeles, CA

■ GP 7005

Becoming an Ally: An Introduction to LGBTQ Advocacy Within the OT Profession

Content Focus: General & Professional Issues
Erin Connor, MA, OTR/L, Quinsigamond Community College, Worcester, MA

Additional Speakers: **Siobhan McGuire**, OTR/L, Career Staff Unlimited, Indianapolis, IN; **Nuriya Neumann**, MSOT, Jefferson University, Philadelphia, PA

◆ GP 7006

Informing Providers on the Healthcare Access Needs of People With Disabilities: A Clear and Valuable Role for OT in Primary Care

Content Focus: General & Professional Issues
Laura VanPuymbrouck, PhD, OTR/L, Rush University and Medical Center, Chicago, IL

■ GP 7007

Fieldwork Students: Good for Skilled-Nursing Facility (SNF) Productivity?

Content Focus: General & Professional Issues
Ciera Cox, PhD, OTL, Ensign Services, Mission Viejo, CA

■ GP 7008

Living With a Congenital Heart Defect (CHD): Occupational Performance of Young Adults

Content Focus: General & Professional Issues
Samantha Speierman, MS, OT, Elizabethtown College, Elizabethtown, PA

Additional Speakers: **Rachel Brubaker**, MS, OT; **Emily Reese**, MS, OT, both of Elizabethtown College, Elizabethtown, PA

Contributing Author: **Deborah Waltermire**, DrPH, OTR/L

◆ GP 7009

Globally Connected: Impact of International Service Learning on Cultural Perspectives of OT Students and Practitioners

Content Focus: General & Professional Issues
Joyce Salls, OTD, OTR/L, Chatham University, Pittsburgh, PA

Additional Speaker: **Ingrid Provident**, EdD, OTR/L, FAOTA, Chatham University, Pittsburgh, PA

■ GP 7010

Transitioning to Management and Leadership Roles: A Pilot Study Identifying Effective Leadership Approaches

Content Focus: General & Professional Issues
Thomas Dillon, EdD, OTR/L, The University of Findlay, Findlay, OH

Additional Speakers: **Mary Beth Dillon**, OTD, OTR/L; **Tara Griffiths**, DrOT, OTR/L, both of The University of Findlay, Findlay, OH

■ GP 7011

Exploring OT's Role in the Coming Out Process for Nonheterosexual Millennials

Content Focus: General & Professional Issues
Gina Pellechio, Salus University, Elkins Park, PA

Additional Speakers: **Elizabeth Forcellini**; **Kristen Hartman**, MS; **Jennifer Jamieson**; **Andrea Tyska**, MS, OTR/L, SIPT; **Fern Silverman**, EdD, OTR/L, all of Salus University, Elkins Park, PA

■ GP 7012

Measuring Leisure Participation in the Adult Population: A Review and Suggestion for Developing a Better Instrument

Content Focus: General & Professional Issues
Szu-Wei Chen, MSOT, New York University, New York City, NY

◆ GP 7013

A Multistage Process for Conducting Psychometric and Standardization Research

Content Focus: General & Professional Issues

Amanda Jozkowski, PhD, OTR/L, Towson University, Towson, MD

Additional Speakers: **Megan Lowcher**, MS; **Sarah Paonessa**, MS, both of Towson University, Towson, MD

Contributing Authors: **Amanda Wiles**, MS; **Lindsey Kellner**, MS

◆ GP 7014

An End-of-Life Care Mentorship Model for Practicing OT Clinicians Using a Weeklong Residency Program

Content Focus: General & Professional Issues

Anna Carlson, OTD, Western New England University, Springfield, MA

Additional Speaker: **Rose Duffy**, OTR/L, University of Illinois at Chicago, Chicago, IL

◆ GP 7015

Collaboration With a Community Faith-Based Health Clinic: Developing Primary-Care OT Services

Content Focus: General & Professional Issues

John Fleming, EdD, OTR/L, St. Catherine University, St. Paul, MN

Additional Speaker: **Darla Coss**, OTD, OTR/L, CHT, St. Catherine University, St. Paul, MN

■ GP 7016

Educating Medical Students on Safe Discharge Planning: OT's Role

Content Focus: General & Professional Issues

Jeannine Nonailhada, NYU Winthrop Hospital, Mineola, NY

■ GP 7017

Human Trafficking: The Role of OT in Continuum of Care for Survivors

Content Focus: General & Professional Issues

Kathleen Gorman, OTD, OTR/L, Veterans Affairs Palo Alto Health Care System, Palo Alto, CA

Additional Speakers: **Soyoung Bae**, MA, OT/L, South Central Los Angeles Regional Center, Los Angeles, CA; **Emily Ecklund**, MOT, OTR/L, Cottage Health, Santa Barbara, CA; **Kimberly Kohl**, MAOL, OTR/L, Summa Rehab Hospital, Akron, OH; **Odochi Nwabara**, OTD, OTR/L, Methodist Hospital, Gary, IN; **Esther Suh**, MA, OT/L, South Central Los Angeles Regional Center, Los Angeles, CA; **Toni Thompson**, DROT, OTR/L, C/NDT, TherapyED, Evanston, IL

Contributing Author: **Rebecca Argabrite Grove**, MS, OTR/L, FAOTA

■ HCH 7001

Going Beyond the Classroom: The Development of Educational and Community-Based Interprofessional Collaborative Practice (IPCP) Initiatives

Content Focus: Home & Community Health
Beth O'Rourke, OTD, OTR/L, BCPR, Huntington University, Fort Wayne, IN

Additional Speakers: **Tricia Widenhoefer**, MSPT, PT, Trine University, Fort Wayne, IN; **Nila Reimer**, RN, PhD, CNE, Indiana University, Fort Wayne, IN; **Ankan Bhowmick**, OTD, OTR/L, Indiana Physical Therapy, Fort Wayne, IN

Contributing Authors: **Corey Cundall**, OTD, OTR/L; **Mary Anderson**, OTDS

◆ HCH 7002

Caring for Caregivers of Individuals With ALS

Content Focus: Home & Community Health

Jayna Fischbach, OTD, OTR/L, Drake University, Des Moines, IA

Additional Speaker: **Rachel Allen-McHugh**, OTD, OTR/L, Drake University, Des Moines, IA

◆ HCH 7003

OT in a Free Primary-Care Clinic

Content Focus: Home & Community Health

Jennifer White, MOT, OTR/L, CScD, The University Of Pittsburgh, Pittsburgh, PA

Contributing Authors: **Pamela Toto**, PhD, OTR/L, BCG, FA; **Nancy Baker**, ScD, MPH, OTR/L; **Elizabeth Skidmore**, PhD, OTR/L, FAOTA, FACRM

■ HCH 7004

OT Practice in Sleep Management: A Review of Conceptual Models and Research Evidence

Content Focus: Home & Community Health

Ho Ching Man, MSc, Queen Elizabeth Hospital, Hospital Authority, Hong Kong, Hong Kong

Contributing Author: **Siu Andrew**, PDDOT, PhD

■ HCH 7005

The Pizzi Health and Wellness Assessment: Psychometrics and Clinical Utility

Content Focus: Home & Community Health

Katrina Serwe, PhD, OTR/L, Concordia University Wisconsin, Mequon, WI

Additional Speaker: **Michael Pizzi**, PhD, OT/L, FAOTA, Dominican College, Orangeburg, NY

Contributing Author: **Angela Walmsley**, PhD

◆ HCH 7006

Incorporating Horses in OT: Past Practices and Future Directions Informed by a Systematic Mapping Review of International Research

Content Focus: Home & Community Health

Wendy Wood, PhD, OTR/L, FAOTA, Colorado State University, Fort Collins, CO

Additional Speakers: **Brittany Peters**, PhD, OTR/L; **Rebecca Lassell**, MS, OTR, both of Colorado State University, Fort Collins, CO

◆ MH 7001

The Value of Individual OT Treatment Sessions in Acute Mental Health

Content Focus: Mental Health

Jil Sea, MS, OTR/L, UAB's Center for Psychiatric Medicine, Birmingham, AL

- **MH 7002**
Mental Health of Homeless Lesbian, Gay, Bisexual, and Transgender (LGBT) and Their Social Participation
Content Focus: Mental Health
Cristelle Miana, University of Texas Rio Grande Valley, Edinburg, TX
Additional Speakers: Don Bradley, PhD, OTR, University of Texas Rio Grande Valley, Edinburg, TX
- **MH 7003**
Problem Solving the Way Out: An OT Group With Incarcerated Women
Content Focus: Mental Health
Emily Briggs, Boston University, Boston, MA
Additional Speakers: Jade La Rochelle; Natalie Petrone, both of Boston University, Boston, MA
- ◆ **MH 7004**
The Social Participation and Community Integration Scale: Tool Development and Clinical Use in a Mental-Health Setting
Content Focus: Mental Health
Tim McKay, OTR/L, Places for People, St. Louis, MO
Additional Speakers: Courtney Busken; Emily Elmendorf; Brittney Simpson; Morgan Lambert; Erica Brown; Abby Dold, all of Maryville University, St. Louis, MO
- **MH 7005**
Young Adult Siblings of Individuals With Autism Spectrum Disorder (ASD): A Phenomenological Study
Content Focus: Mental Health
Lauren Milton, OTD, Washington University, St. Louis, MO
Additional Speaker: Queeny Brown, Washington University, St. Louis, MO
- **MH 7006**
Implementing OT Services for Individuals With Substance-Use Disorder (SUD): An Overview of One Health Promotion Program
Content Focus: Mental Health
Stephanie Kidder, Northern Arizona University, Phoenix, AZ
Additional Speakers: Heather Williamson, DrPH, OTR/L, CPH; Oaklee Rogers, OTD, OTR/L; Diane Pyper; Allison Nickolaou; Lauren Loges; Sarahi Lerma; Samantha Hageman; Derek Adams, all of Northern Arizona University, Phoenix, AZ
- ◆ **MH 7007**
The ShOP Study: Everyday Cognition
Content Focus: Mental Health
Leigh Lehman, PhD, OTR/L, Augusta University, Augusta, GA
Additional Speakers: Jena Clinch; Alysse Edwards; Kelita Flatman; Libby Kellar; Olivia Spillane, all of Augusta University, Augusta, GA
- ◆ **MH 7008**
OT Interventions To Improve Sleep Quality and Reduce Recidivism for Incarcerated Population: An Evidence-Based Review
Content Focus: Mental Health
Margaret Cashman, The University of Scranton, Scranton, PA
Additional Speakers: Laura Fitzpatrick; Verna Eschenfelder, PhD, OTR/L; Marlene Morgan, EdD, OTR/L, all of The University of Scranton, Scranton, PA
- **MH 7009**
Comparison of Executive Function Skills of Health-Professional Undergraduate and Graduate Students Using the Weekly Calendar Planning Activity (WCPA)
Content Focus: Mental Health
Paula Jarrard, OTD, Indiana State University, Terre Haute, IN
Additional Speakers: Makenzie Pollard; Samantha Memmer; Nicole Kiger; Jessica Hunt; Marianne Sergi, all of Indiana State University, Terre Haute, IN
- ◆ **MH 7010**
Promoting Self-Advocacy for College Students With Disabilities
Content Focus: Mental Health
Erwin Borja, MA, OTR/L, Los Angeles City College, Los Angeles, CA
Contributing Author: Sarah Bream, OTD, OTR/L
- **PA 7001**
Upstream Living: Promoting the Health and Well-Being of Community-Dwelling Older Adults
Content Focus: Productive Aging
Nancy Fowler, OTR/L, Brenau University, Gainesville, GA
Additional Speaker: Wendy Holmes, PhD, OTR/L, Brenau University, Gainesville, GA
- **PA 7002**
Health & Wellness: Emerging Niches—OT's Role in Health Promotion for Adults With Chronic Illness
Content Focus: Productive Aging
Julie Estes, OTD, OTR, Cornerstone Healthcare group, Broken Arrow, OK
- **PA 7003**
Shifting Stigma of Sex After 60: An OT Perspective
Content Focus: Productive Aging
Tess Delaney, Spalding University, Louisville, KY
Additional Speaker: Sarah Story, Spalding University, Louisville, KY
- **PA 7004**
The Role of OT in Multidisciplinary Management of Malnutrition in Older Adults
Content Focus: Productive Aging
David LeVan, DHSc, OTR/L, CSRS, Gannon University, Erie, PA
Contributing Authors: Michele Roth-Kauffman, JD, MPAS, PA-C, DFAAPA; James Haines, MPAS, PA-C
- ◆ **PA 7005**
Dementia Care in Any Language: Universal Education and Training for Client-Centered Care
Content Focus: Productive Aging
Lynn Chatfield, OTR/L, Genesis Rehab Services, Chesapeake, VA
- **PA 7006**
Use of the Kawa Model for Aging in Place Interventions With Older Adults
Content Focus: Productive Aging
Rebecca Newbury, OTD, OTR/L, Rebecca Newbury, Los Angeles, CA
Additional Speaker: Jennifer Lape, OTD, OTR/L, Chatham University, Pittsburgh, PA
- **PA 7007**
The Role of Biophysical Agents (BPAs) in OT: An Approach To Impact National Rates of Opioid-Related Drug Overdoses in Older Adults
Content Focus: Productive Aging
Kevin Brogley, OTD, OTR/L, Aegis Therapies, Plano, TX
Additional Speakers: Lynn Freeman, PhD, DPT, PT, GCS, CWS; Angela Edney, MSA, OTR/L, both of Aegis Therapies, Plano, TX
- ★ **RD 7001**
Current Therapy Approaches in the Postoperative Management of Zone II Flexor Tendon Repair: A Survey
Content Focus: Rehabilitation & Disability
Miranda Materi, OTD, OT/L, CHT, Hand Therapy Partners, Mesa, AZ
Additional Speakers: Maggie Miller; Lucas Richer; Cynthia Ivy, OTD, OTR/L, all of Northern Arizona University, Phoenix, AZ
- ◆ **RD 7002**
Impact of Virtual Reality on Occupational Performance
Content Focus: Rehabilitation & Disability
Megan Mahaffey, MedStar National Rehabilitation Hospital, Washington, DC
- **RD 7003**
Sleep as a Critical Occupation: Evidence-Based Considerations Addressing Sleep To Promote Health and Wellness in the ICU
Content Focus: Rehabilitation & Disability
Mariah Vellek, MS, OTR/L, NewYork-Presbyterian Hospital - Weill Cornell Medical Center, New York, NY
Contributing Author: Robin Silver, OTR/L
- **RD 7004**
Improving Patient and Caregiver Discharge Readiness Following Cancer Treatment
Content Focus: Rehabilitation & Disability
Vivian Chang, MA, OTR/L, City of Hope National Medical Center, Duarte, CA
Additional Speaker: Sherry Hite, MOT, OTR/L, City of Hope National Medical Center, Duarte, CA
- ◆ **RD 7005**
Lateral Epicondylitis (LE) and the Efficacy of a Long Arm Orthosis: A Case Series
Content Focus: Rehabilitation & Disability
Hannah Repasy, Grand Valley State University, Grand Rapids, MI
Additional Speakers: Christopher Rudenga; Bella Baazov; Kaitlin Brundage; Jeanine Beasley, EDD, OTR/L, FAOTA, CHT, all of Grand Valley State University, Grand Rapids, MI
Contributing Authors: Tim Phillips, DPT, PT, MTC; John Tanja, OTR/L
- **RD 7006**
Vision Rehabilitation Impacting Return to Occupation After Postconcussion Syndrome
Content Focus: Rehabilitation & Disability
J. Kardine Jr, OTR/L, Thomas Jefferson University Hospital, Philadelphia, PA
- ◆ **RD 7007**
Cognition, Agitation, and OT for a Patient With Anti-NMDAR Encephalitis During Prolonged Hospitalization: A Case Study
Content Focus: Rehabilitation & Disability
Erica Jaskol, MS, OTR/L, Good Shepherd Penn Partners (at The Hospital of the University of Pennsylvania), Philadelphia, PA
- **RD 7008**
Health Status of Palestinian Refugees in Jordan: A Predictive Model Using the World Health Organization (WHO) Community-Based Rehabilitation (CBR) Indicators
Content Focus: Rehabilitation & Disability
Jenny Li, MGH Institute of Health Professions, Boston, MA
Contributing Authors: Sarah Engelbrektsson; Alyssa Fabianek; Rawan AlHeresh, PhD, OTR/L

■ RD 7009

Beyond the Medical Model: Meeting the Unique Needs of Individuals Living With Chronic Brain Injury

Content Focus: Rehabilitation & Disability
Geraldine Pagaoa-Cruz, MS, OTR, Kean University, Union, NJ

Additional Speakers: Kelly Sullivan, MS, OTR/L, Kean University, Union, NJ; Michael Moran, MS, OTR/L, CBIS, Opportunity Project, Milburn, NJ; Laurie Knis-Matthews, PhD, OT; Thais Petrocelli, MHA, OTR, both of Kean University, Union, NJ

◆ RD 7010

OT and Reconstructive Surgery: Where Creativity Meets Quality of Life

Content Focus: Rehabilitation & Disability
Sheila Longpré, PhD, OTR/L, Nova Southeastern University, Tampa, FL

Additional Speaker: Kerri Easterling, OTD, OTR/L, COTA, Southern Bone and Joint Specialists, P.A., Hattiesburg, MS

◆ RD 7011

Predictors That Promote Resilience and Quality of Life in Individuals Living With Multiple Sclerosis (MS)

Content Focus: Rehabilitation & Disability
Yan-Hua Huang, PhD, OTR/L, California State University, Dominguez Hills, Carson, CA

Additional Speakers: Brittany Schornstein; Rebecca Moss, both of California State University, Dominguez Hills, Carson, CA
Contributing Author: Meenely Nazarian

◆ RD 7012

The Role of OT in the Facilitation of Function Across the Care Continuum in Individuals With Duchenne Muscular Dystrophy (DMD)

Content Focus: Rehabilitation & Disability
Shelley Coleman Casto, MS, OTR/L, CPST, Nationwide Children's Hospital, Columbus, OH
Additional Speaker: Karen Adams, MS, OTR/L, ATP, Nationwide Children's Hospital, Columbus, OH

■ RD 7013

Returning to the Heart of OT: Achieving Occupation-Based Practice in the Acute-Care Setting

Content Focus: Rehabilitation & Disability
Holly Russell, MS, OTR/L, The Johns Hopkins Hospital, Baltimore, MD

■ RD 7014

Effects of Occupation-Based Interventions on Quality of Life in Cancer Survivorship

Content Focus: Rehabilitation & Disability
Mayra Muñoz, ChAD, University of the Sciences, Philadelphia, PA

Additional Speaker: Giovanna Cadella, BSHS, University of the Sciences, Philadelphia, PA

◆ RD 7015

Building the Capacity of Hand Therapists To Enhance the Integration of Occupation Into Practice

Content Focus: Rehabilitation & Disability
Beth Ekelman, PhD, JD, OTR/L, Cleveland State University, Cleveland, OH

Additional Speakers: Monica Van Niel, OTR/L, CHT, University Hospitals of Cleveland, Cleveland, OH; James Cicero, MS, OTR/L, MetroHealth Medical Center, Cleveland, OH

◆ RD 7016

OT's Involvement in the Post-Lung-Transplant Population

Content Focus: Rehabilitation & Disability
Teresa Melick, MOT, OTR/L, CBIS, Good Shepherd Penn Partners at the Hospital of the University of Pennsylvania, Philadelphia, PA

Additional Speakers: Susan Whitworth, MOT, OTR/L, CTRS; Malachy Clancy, MOT, OTR/L, BCPR, Nicole Rudolph, MOT, OTR/L, all of Good Shepherd Penn Partners at the Hospital of the University of Pennsylvania, Philadelphia, PA

◆ RD 7017

Identifying Cognitive Assessments for Individuals Post-Mild-Stroke in the Acute-Care Setting: A Review of the Psychometrics and Feasibility

Content Focus: Rehabilitation & Disability
Kristin Castle, MS, OTR/L, NYU Langone Health, New York, NY

■ RD 7018

Entry-Level Doctoral Experience and Capstone Project: Do You See What I See? Neurological Vision Impairments and Associated Functional Deficits

Content Focus: Rehabilitation & Disability
Lisa Curtis, OTD, OTR/L, Kettering Health Network, Dayton, OH

Contributing Authors: Rachelle Janning, MS, OTR/L; Terrance Anderson, OTD, OTR/L; Shanese Higgins, DHSc, OTR/L, all of Kettering College, Dayton, OH

■ RD 7019

Promoting Chronic Disease Self-Management for Adults With Cystic Fibrosis

Content Focus: Rehabilitation & Disability
Jodie Murakami, OTD, OTR/L, CKTP, Keck Hospital of USC, Los Angeles, CA

■ RD 7020

The Occupation of Social Participation in Acute Care: Two Case Studies

Content Focus: Rehabilitation & Disability
Lance DeGuzman, MS, OTR/L, NewYork-Presbyterian Hospital, New York, NY

■ RD 7021

An Interdisciplinary and Intensive Outpatient Approach for Clients With Acquired Brain Injury

Content Focus: Rehabilitation & Disability
Timothy McGrath, MOT, OTR/L, CLT, MedStar National Rehabilitation Network, Washington, DC

■ RD 7022

OT's Distinct Impact in Oncology: A Case-Study Presentation

Content Focus: Rehabilitation & Disability
Stacey Morikawa, OTD, OTR/L, CLT, University of Southern California, Los Angeles, CA

Additional Speaker: Yasi Amanat, OTD, OTR/L, CLT, University of Southern California, Los Angeles, CA

■ RD 7023

Special Considerations for OTs When Addressing Functional Deficits for the Bariatric Population in the Oncology Setting

Content Focus: Rehabilitation & Disability
Michelle Jardine, MS, OTR/L, Memorial Sloan Kettering Cancer Center, New York, NY

◆ RD 7024

A Novel Method of Using Mirror Therapy (MT) for Management of Upper-Extremity Phantom Pain

Content Focus: Rehabilitation & Disability
Linda Liang, MOT, University of Southern California, Los Angeles, CA

Additional Speakers: Clarissa Saunders-Newton, PhD, CA; Heather Gates, both of University of Southern California, Los Angeles, CA

◆ RD 7025

Development of the Performance Skills Assessment for Schizophrenia (PSASz): A Performance-Based Assessment for Adults With Schizophrenia

Content Focus: Rehabilitation & Disability
Lee Westover, MS, OTR/L, Project Renewal, New York City, NY

Additional Speakers: Lauren Winterbottom, MS, OTR/L, New York Presbyterian Hospital, New York City, NY; Lenin Grajo, PhD, OTR, Columbia University Programs in Occupational Therapy, New York City, NY

◆ RD 7026

Quality of Life in Amyotrophic Lateral Sclerosis: Updates on Subtypes, Neurocognitive Deficits, Oculomotor Dysfunction, and Treatment

Content Focus: Rehabilitation & Disability
Jess Holguin, OTD, OT/L, Keck Hospital of USC, Los Angeles, CA

■ Research 7001

OT Assessment in Substance-Use Disorder (SUD): A Qualitative Study of Current Practices

Content Focus: Assessment/Measurement
Andrea Boerding, MGH Institute of Health Professions, Boston, MA

Additional Speaker: Mary Hildebrand, OTD, OTR/L, MGH Institute of Health Professions, Boston, MA

◆ Research 7002

Early Feeding Behaviors in Preterm Infants and Their Relationships to Neurobehavior

Content Focus: Assessment/Measurement
Molly Grabill, Washington University, St. Louis, MO

Additional Speaker: Kylie VanRoekel, Washington University, St. Louis, MO

Contributing Author: Roberta Pineda, PhD, OTR/L

■ Research 7003

Evaluating the Quality of Goal Attainment Scales (GAS) for Clients in Therapy

Content Focus: Assessment/Measurement
Maureen Russell, PhD, OTR/L, Northern Arizona University, Flagstaff, AZ

Additional Speakers: Garret Candelaria; Brooke Addario, both of Northern Arizona University, Phoenix, AZ

◆ Research 7004

A Comparison of Computerized and Paper and Pencil Versions of the Montreal Cognitive Assessment (MoCA)

Content Focus: Assessment/Measurement
Mackenzie Rodgers, Duquesne University, Pittsburgh, PA

Additional Speaker: Elena Donoso Brown, PhD, OTR/L, Duquesne University, Pittsburgh, PA

Contributing Authors: Sarah Wallace, PhD, CCC-SLP; Richard Simpson, PhD, ATP; Alexander Kranjec, PhD; Kristin D'Acunto, MPA, PA-C; Caroline Agostino; Mary Rose Zoeckler

★ Research 7005

Concurrent Validity of Sensor Glove-Derived Measures of Upper-Extremity Motor Performance

Content Focus: Assessment/Measurement
Allison Ellington, OTD, OTR/L, Mary Baldwin University, Fishersville, VA

Additional Speaker: Richard Adams, PhD, Barron Associates, Charlottesville, VA

Contributing Authors: Kate Armstead, MS, OTR/L; Kristen Sheffield, MS, OTR/L; Heather Standish, MS, OTR/L

◆ Research 7006

Measuring Executive Function (EF): Reliability and Validity of the Weekly Calendar Planning Activity in College Students

Content Focus: Assessment/Measurement
Eddie Chu, MA, University of Southern California, Los Angeles, CA

Additional Speaker: Sharon Cermak, EdD, OTR/L, FAOTA, University of Southern California, Los Angeles, CA

Contributing Authors: Rashelle Nagata, OTD, OTR/L; Creig Smith; Jesse Zhao; Margaret Goodfellow

■ Research 7007

Breaking Barriers to Utilization of the Assessment of Motor and Process Skills (AMPS)

Content Focus: Assessment/Measurement
Bridget Hahn, OTD, OTR/L, Shirley Ryan AbilityLab, Chicago, IL

Additional Speaker: Piper Hansen, OTD, OTR/L, BCPR, Shirley Ryan AbilityLab, Chicago, IL

Contributing Authors: Anders Kottorp, PhD, OT Reg; Heidi Fischer, OTD, OTR/L

◆ Research 7008

Development and Validation of a Chinese Facial Emotion Recognition Test (CFERT) in Patients With Schizophrenia

Content Focus: Assessment/Measurement
Shu-Chun Lee, OTR/L, Taipei City Psychiatric Center, Taipei City Hospital, Taipei City, Taiwan
Contributing Author: Ching-Lin Hsieh, PhD

◆ Research 7009

The Relationship Between Sleep Behaviors and Sensory Modulation Disorders (SMD) in Children Ages 5 to 11 Years

Content Focus: Assessment/Measurement
Geela Spira, PhD, OTR/L, Eastern Kentucky University, Richmond, KY
Contributing Authors: Eyal Ben Mair, PsyD; Dalia Schecter, MD; Miriam Botzer, OT

◆ Research 7010

Correlations Between Overall Health Status and Occupational Participation in Forensic Clients

Content Focus: Assessment/Measurement
Chia-Wei Fan, PhD, OTR/L, Adventist University of Health Sciences, Orlando, FL

◆ Research 7011

Determining Content Validity of "My Safe and Sound Plan," a Fall-Risk Self-Assessment Workbook

Content Focus: Assessment/Measurement
Brenda Howard, DHS, OTR, University of Indianapolis, Indianapolis, IN
Additional Speakers: Kathryn Boomershine; Rachel Gramman; Clare Schirmer; Jerica Schomber, all of University of Indianapolis, Indianapolis, IN

◆ Research 7012

Reliability and Factor Structure of the Participation and Sensory Environment Community Questionnaire (PSEQ-C)

Content Focus: Assessment/Measurement
Beth Pfeiffer, PhD, OTR/L, FAOTA, BCP, Temple University, Philadelphia, PA

Additional Speakers: Katherine Bevans, PhD, Temple University, Philadelphia, PA; Aimee Piller, PhD, OTR/L, Piller Child Development, Phoenix, AZ

■ Research 7013

Activity and Participation Levels During and After Cardiac Rehabilitation Program in People With Cardiac Conditions: Prospective Observational Study

Content Focus: Assessment/Measurement
Young Joo Kim, PhD, OTR/L, East Carolina University, Greenville, NC

Additional Speakers: Jonathan Reeve; Deena Walters; Molly Young, all of East Carolina University, Greenville, NC

Contributing Authors: Patricia Crane, RN, PhD, FAHA, FNAP; Joseph Houmard, PhD; Damon Swift, PhD

■ Research 7014

Cognitive and Functional Outcomes in Adults With Sickle Cell Disease

Content Focus: Assessment/Measurement
Taniya Varughese, MSOT, OTR/L, Washington University, St. Louis, MO
Additional Speakers: Mallory Varnum; Erica Hull, both of Washington University, St. Louis, MO

Contributing Authors: Regina Abel, PhD; Allison King, MD, PhD

■ Research 7015

The Functionality and Confidence a Client Receives When Utilizing the MCPThumb: A Single Case Study

Content Focus: Assessment/Measurement
Susan Denham, EdD, OTR/L, CHT, Alabama State University, Montgomery, AL

Additional Speaker: Ethan Powell, Alabama State University, Montgomery, AL

Contributing Authors: Jinha Jeong; Ashley Langford; Anna Moore

◆ Research 7016

Concussion-Related Vision Disorder Practice Patterns in OT

Content Focus: Assessment/Measurement
Alicia Reiser, OTD, OTR/L, A Rise Above Occupational Therapy Services, LLC, Allentown, PA

Contributing Authors: Mitchell Scheiman, OD, PhD; Greta Bunin

◆ Research 7017

Use of a Person-Centered Planning Approach to Encourage Vocational Goal Setting Among Adults with Intellectual and Developmental Disabilities

Content Focus: Assessment/Measurement
Meghan Blaskowitz, DrPH, MOT, OTR/L, Duquesne University, Pittsburgh, PA

Additional Speakers: Lindsay Layer; Sarah Scalero; Abigail Gore; Amy Castagnino; Katrina McNally, all of Duquesne University, Pittsburgh, PA

◆ Research 7018

Caregiver Strategy Use To Promote Their Child's Participation in Home-Based Occupations Following Pediatric Critical Illness

Content Focus: Basic Research

Andrea Gurga, University of Illinois at Chicago (UIC), Chicago, IL

Contributing Authors: Jessica Jarvis, PhD, MT-BC; Mary Khetani, ScD, OTR/L; Karen Choong, MB, BCh, MSc, FRCPC

■ Research 7019

Effectiveness of Everyday Technology Use in Upper-Extremity Stroke Rehabilitation

Content Focus: Basic Research

Tatiana Kaminsky, PhD, OTR/L, University of Puget Sound, Tacoma, WA

Contributing Authors: Dillon Oldham; Claire Ferree; Amanda Robert; Alana Yee; George Tomlin, PhD, OTR/L, FAOTA

■ Research 7020

The Prevalence of Deficits in Health-Related Physical Fitness in Patients With Chronic Psychiatric Disorders (CPD): Implications for OT

Content Focus: Basic Research

Pei-Yun Wang, Tsaotun Psychiatric Center, Nantou County, Taiwan, R.O.C., Tsaotun, Taiwan
Additional Speaker: Eric Hwang, California State University, Dominguez Hills, Carson, CA

Contributing Authors: Sung-Lien Chien; Shang-Liang Wu; Hui-Ling Lee

◆ Research 7021

The Relationships Between Sensory Processing Abilities and Participation Patterns of Children With Visual or Auditory Sensory Impairments

Content Focus: Basic Research

Shaima Hamed-Daher, Ministry of Education, Nazareth, Israel

Additional Speaker: Batya Engel-Yeger, PhD, University of Haifa, Haifa, Israel

◆ Research 7022

The Effects of Sensory Processing Patterns on Perceived Stress and Sleep Quality Among College Students

Content Focus: Basic Research

Megan Chang, PhD, OTR/L, San José State University, San Jose, CA

Additional Speaker: Tamara Turner, PAPHS, San José State University, San Jose, CA

Contributing Authors: Sarah Kwee; Jennifer Shaul; Tim Stanbach; Julie Stringari

■ Research 7023

Systematic Literature Review of Insufficient Sleep and Fitness To Drive in Shift Workers

Content Focus: Basic Research

Melissa Knott, MSc(OT), OT Reg (Ont), CCLCP, Western University, London, ON, Canada

Contributing Authors: Sherrilene Classen, PhD, OTR/L, FAOTA, FGSA; Sarah Krasniuk, MSc; Marisa Tippet, MLIS; Liliana Alvarez, PhD

◆ Research 7024

Behavioral Responses to Sensory Stimuli During Play at Community-Based Events

Content Focus: Basic Research

Kelle DeBoth, PhD, OTR/L, Cleveland State University, Cleveland, OH

Additional Speakers: Paige Brown; Emily Barnard, both of Cleveland State University, Cleveland, OH

◆ Research 7025

Boredom & Meaningful Activity in Adults Experiencing Homelessness

Content Focus: Basic Research

Carrie Anne Marshall, PhD, OT Reg (Ont), Western University, London, ON, Canada

Contributing Authors: Lisa Davidson, MScOT, OT Reg (Ont); Andrea Li, MScOT, OT Reg (BC); Rebecca Gewurtz, PhD, OT Reg (Ont); Laurence Roy, PhD (Erg); Skye Barbic, PhD, OT Reg (BC); Bonnie Kirsh, PhD, OT Reg (Ont); Rosemary Lysaght, PhD, OT Reg (Ont)

◆ Research 7026

Hydration Habits and Daily Fluid Intake of Institutionalized Older Adults

Content Focus: Basic Research

Carol Rice, PhD, OTR/L, Indiana Wesleyan University, Marion, IN

Contributing Author: Noralyn Pickens, PhD, OT

✱ Research 7027

Overcoming Barriers in Fieldwork Supervision of Students With Disabilities

Content Focus: Basic Research

Ruth Shoham, MSc, OTR, University of Haifa, Haifa, Israel

Contributing Authors: Naomi Schreuer, PhD; Dalia Sachs, PhD

■ Research 7028

Differences in Early Auditory Exposure Across Neonatal Environments

Content Focus: Basic Research
Lara Liszka, Washington University, St. Louis, MO
Additional Speaker: Maggie Crabtree, Washington University, St. Louis, MO
Contributing Author: Roberta Pineda, PhD, OTR/L

■ Research 7029

Influence of Environmental Factors on Social Participation Poststroke

Content Focus: Basic Research
Erin Foley, OTD, MGH Institute of Health Professions, Boston, MA
Additional Speaker: Lisa Connor, PhD, MGH Institute of Health Professions, Boston, MA
Contributing Authors: Marjorie Nicholas, PhD; Carolyn Baum, PhD, FAOTA

◆ Research 7030

Understanding Definitions of Health for Individuals With Intellectual Disability (ID) Using Photovoice

Content Focus: Basic Research
Brittany St. John, MS, OTR/L, University of Wisconsin-Madison, Madison, WI
Additional Speakers: Karla Ausderau, PhD, OTR/L; Holly Romaniak, PhD, OTR/L; Elisabeth Hladik, all of University of Wisconsin-Madison, Madison, WI

◆ Research 7031

Asian Immigrant Parents' Experiences and Coping Strategies While Using Services for Their Child With Developmental Disability (DD): A Meta-Synthesis Study

Content Focus: Basic Research
I-Ting Hwang, MS, Boston University, Boston, MA
Contributing Authors: Jessica Kramer, PhD, OTR/L; Ellen Cohn, ScD, OTR/L, FAOTA; Linda Barnes, PhD; Yuewu Wen, MS

■ Research 7032

Gender Differences in the Adoption and Use of Assistive Technology (AT) Among Hispanics

Content Focus: Basic Research
Elsa Orellano Colon, PhD, OTR/L, ATP, University of Puerto Rico, San Juan, Puerto Rico

◆ Research 7033

Influence of Limb Dominance and Cognitive Loading Upon Upper-Extremity Bimanual Motor Control

Content Focus: Basic Research
Martin Rice, PhD, OTR/L, FAOTA, Indiana Wesleyan University, Marion, IN
Additional Speaker: Joseph Sharaya, Indiana Wesleyan University, Marion, IN
Contributing Authors: Hannah Esperanza; Robert Breneman

◆ Research 7034

Understanding Health Management for Adults With Autism

Content Focus: Basic Research
Jaclyn Schwartz, PhD, OTR/L, Florida International University, Miami, FL
Contributing Authors: Jeanette Alam; Elena Cotayo; Sofia Espinosa; Dominique Grossman; Patricia Herdacia; Veronica Hernandez; Berline Lherisson; Karen Lopez; Jennifer Mejia; Cati Rodriguez; Melissa Rodriguez; Jessica Torres

■ Research 7035

Evaluating Current Trends of Occupation-Based Practice in the Hand-Therapy Setting

Content Focus: Basic Research
Erin Phillips, OTD, OTR/L, St. Ambrose University, Davenport, IA
Additional Speakers: Efthemia Tounas; Meghan Waack; Kelsey Traetow, all of St. Ambrose University, Davenport, IA

■ Research 7036

Sensory Processing and Internalizing Behaviors in Children: A Scoping Review

Content Focus: Basic Research
Kasey Kotsiris, Rush University, Chicago, IL
Additional Speaker: Lauren Little, PhD OTR/L, Rush University, Chicago, IL

■ Research 7037

Emotional and Cognitive Outcomes Associated With a Medical-Surgical Intensive Care Unit (ICU) Hospitalization

Content Focus: Basic Research
Jennifer Bergstrom, MS, OTR/L, Mayo Clinic, Rochester, MN
Additional Speaker: Leah Struss, MA, OTR/L, Mayo Clinic, Rochester, MN

■ Research 7038

Adaptive Skills and School Readiness in Children With Down Syndrome

Content Focus: Basic Research
Phil Esposito, PhD, Texas Christian University, Fort Worth, TX
Additional Speaker: Megan Bowers, Texas Christian University, Fort Worth, TX

◆ Research 7039

Increasing Interprofessional Collaborative Competencies in OT Education

Content Focus: Basic Research
Whitney Lucas Molitor, OTD, OTR/L, BCG, University of South Dakota, Vermillion, SD
Additional Speaker: Allison Naber, OTD, OTR/L, CLT-LANA, University of South Dakota, Vermillion, SD
Contributing Authors: Angela MacCabe, DPT, PhD; Julie Johnson, MD

■ Research 7040

OT Practice Patterns in Rural States: Does the College Experience Influence Rural Employment Choice?

Content Focus: Basic Research
Debra Hanson, PhD, OTR/L, FAOTA, University of North Dakota, Grand Forks, ND
Additional Speakers: Janet Jedlicka, PhD, OTR/L, FAOTA; Marilyn Klug, PhD, both of University of North Dakota, Grand Forks, ND; Nicole Harris, MOT, OTR/L, University of North Dakota, Casper, ND

■ Research 7041

Emergence of Self-Efficacy (SE) During Psychoeducational Group Meetings and Discussions for Undergraduates With Learning and Attention Disorders

Content Focus: Basic Research
Consuelo Kreider, PhD, OTR/L, University of Florida, Gainesville, FL
Additional Speaker: Jianne Apostol, University of Florida, Gainesville, FL
Contributing Authors: Mei-Fang Lan, PhD; Chang-Yu Wu, PhD; Susan Percival, PhD; Charles Byrd, PhD

◆ Research 7042

Pediatric OTs' Experience of Participating in a Short-Term Online Learning Community With a Competence Assessment Component

Content Focus: Health Services Research
Christine Myers, PhD, OTR/L, University of Florida, Gainesville, FL
Additional Speakers: Ashley Parigian, University of Florida, Gainesville, FL; Sandra Brown, PhD, OTR/L, Jacksonville University, Jacksonville, FL

■ Research 7043

The Effectiveness of Routine OT Interventions on Motor Skills for Children With Developmental Coordination Disorder (DCD)

Content Focus: Prevention and Intervention
Aimee Piller, PhD, OTR/L, Piller Child Development, Phoenix, AZ
Additional Speaker: Lindsey Kohnert, MEd, Northern Arizona University, Phoenix, AZ

◆ Research 7044

Healing with Horses: Outcomes of an Equine-Facilitated Cancer Program and Directions for OT Practice

Content Focus: Translational Research
Lynne Murphy, EdD, OTR/L, East Carolina University, Greenville, NC
Additional Speakers: Brittany Goehmann, student; Heather Panczykowski, DHSc, OTR/L, both of East Carolina University, Greenville, NC

Poster Session #8

1:00 pm–3:00 pm
Conv Center Hall I

■ AFW 8001

Development of a Pro Bono Clinic as an Experiential Learning Course for Fourth Semester OT Students

Content Focus: Academic Education
Wendy Goldbach, OTD, OTR/L, CHT, Concordia University Wisconsin, Mequon, WI

◆ AFW 8002

Leading Students to a Lasting Love of Theory: Strategies for OT Educators

Content Focus: Academic Education
Karen Brady, DEd, OTR/L, The University of Scranton, Scranton, PA
Additional Speakers: Courtney Lancia, MS, OTR/L; Karen Weis, MS, OTR/L, both of The University of Scranton, Scranton, PA
Contributing Author: Lisa Burns, PhD, OTR/L

◆ AFW 8003

The Use of Role-Play on Teaching Students How To Develop Therapeutic Relationships While Using Telehealth

Content Focus: Academic Education
Lynn McIvor, OTD, D'Youville College, Buffalo, NY
Additional Speaker: Michele Karnes, EdD, Gannon University, Erie, OH

◆ AFW 8004

From Orientation to Graduation: Building Professional Behaviors in OTA Students

Content Focus: Academic Education
Allen Keener, OTD, OTR/L, ATP, Wallace State Community College, Hanceville, AL

■ AFW 8005

OTD Graduates' Perceptions on the Impact of the Capstone Project and Experience on Advanced Practice Skill Acquisition

Content Focus: Academic Education
Beth O'Rourke, OTD, OTR/L, BCPR, Huntington University, Fort Wayne, IN
Additional Speakers: Anna Domina, OTD, OTR/L, Creighton University, Omaha, NE; Erika Kemp, OTD, OTR/L, BCP, The Ohio State University, Columbus, OH

◆ AFW 8006

Do It Yourself: How To Design an Interprofessional Education Program for First-Year Students

Content Focus: Academic Education
Heather Ferro, OTD, OTR/L, D'Youville College, Buffalo, NY
Contributing Author: Karen Panzarella, PhD, PT, CHSE

- **AWF 8007**
Theoretical Perspective for Developing Creative Thinking in OT Students
Content Focus: Academic Education
Beverly StPierre, OTD, OTR/L, Bay Path University, Longmeadow, MA
- ◆ **AWF 8008**
Cultural Competency and Intervention Planning: A Master of OT Course Syllabus
Content Focus: Academic Education
Megan Dooley, OTD, OTR/L, University of Mary, Bismarck, ND
- **AWF 8009**
The Role of OT in a Student-Run Clinic in the Healthcare-for-Homeless Primary-Care Setting
Content Focus: Academic Education
Tabitha Lin, University of Southern California, Los Angeles, CA
Additional Speaker: Joyce Yoo, University of Southern California, Los Angeles, CA
Contributing Authors: Deborah Pitts, PhD, OTR/L, BCMH, CPRP; Erin McIntyre, OTD, OTR/L
- **AWF 8010**
Development of an Animal-Assisted Intervention Course: The Importance of Interprofessional Learning Opportunities
Content Focus: Academic Education
Anna Grasso, MS, OTR/L, Salus University, Elkins Park, PA
- ◆ **AWF 8011**
Setting Up Fieldwork Opportunities in Rural School-Based Practice: Clinician Leadership Opportunities
Content Focus: Academic Education
Jacqueline Schafer-Clay, MOT, OTR/L, Anderson County School District Three, Iva, SC
Additional Speaker: Shirley O'Brien, PhD, OTR/L, FAOTA, Eastern Kentucky University, Richmond, KY
- ◆ **AWF 8012**
Justice for All: Introducing Occupational Justice in a Physical Dysfunction Course for Incorporation Into Traditional Practice Settings
Content Focus: Academic Education
Julia Henderson-Kalb, OTD, OTR/L, St. Louis University, St. Louis, IL
- ◆ **AWF 8013**
Developing OT Students' Information and Historical Literacy Competencies: Outcomes of an Interprofessional Collaborative Project
Content Focus: Academic Education
Rita Fleming-Castaldi, PhD, OTL, FAOTA, University of Scranton, Scranton, PA
- ◆ **AWF 8014**
Support, Challenge, and Motivating Vision: An Effective and Simple Junior Faculty Mentorship Program
Content Focus: Academic Education
Karen Sladyk, PhD, Westfield State University, Westfield, MA
- ◆ **AWF 8015**
The Impact of Faculty-Led Level I Psychosocial Fieldwork Placements (FLP) on Students' Understanding of Psychosocial Factors
Content Focus: Academic Education
Kathleen Hughes-Butcher, MS, OTR/L, Misericordia University, Dallas, PA
Additional Speakers: Mariah Thomas, MSOT; Julianne Roth, MSOT; Karen Spehalski, MSOT, all of Misericordia University, Dallas, PA; Mollie Robinson, MSOT, Leaps and Bounds Occupational Therapy, PLLC, Elmira Heights, NY
- **AWF 8016**
Body Image and Oncology Patients: Program Development & Group Therapy Approach to Intervention
Content Focus: Academic Education
Asfia Mohammed, MOT, OT, MD Anderson Cancer Center, Houston, TX
Additional Speaker: Mercedes Brookman, OTD, Kettering Health Network, Dayton, OH
- ◆ **AWF 8017**
Student Perceptions of a Cadaver Simulation To Augment the Gross Anatomy Lab Experience
Content Focus: Academic Education
Kimberly Szucs, PhD, OTR/L, Duquesne University, Pittsburgh, PA
Additional Speaker: Alexandra Bono, Duquesne University, Pittsburgh, PA
Contributing Author: Claire Werner
- **AWF 8018**
Perspectives on OT Students' Participation in Interprofessional Education Experience on a Primary-Care Mission Trip to Guatemala
Content Focus: Academic Education
Susan Tully, MS, OTR/L, Midwestern University, Glendale, AZ
- **AWF 8019**
OT Student Experience in Interprofessional Healthcare Education Through Community Groups
Content Focus: Academic Education
Anna Domina, OTD, OTR/L, Creighton University, Omaha, NE
Contributing Authors: Kayce Marsh, DPT, PT; Kelly Nelson, DPT, PT
- **AWF 8020**
Addressing the Occupational Needs of Underserved Populations and Expanding Areas of Practice Through Academic Fieldwork Partnerships
Content Focus: Academic Education
Salvador Bondoc, OTD, FAOTA, Quinnipiac University, Hamden, CT
Additional Speakers: Barbara Nadeau, PhD; Lisa Toussaint, OTD; Dennis Aptaker, OTD, all of Quinnipiac University, Hamden, CT
- **AWF 8021**
Diverse OT Pathways for Under-Represented Youth To Pursue OT
Content Focus: Academic Education
Monica Daleccio, University of Wisconsin-Madison, Madison, WI
Additional Speakers: Catherine Conrad; Kristen Pickett, PhD; Brittany Travers, PhD, all of University of Wisconsin-Madison, Madison, WI
Contributing Authors: Caitlin Rhoten, OTR/L; Adeola Solaru, OTR/L
- **AWF 8022**
OT Students' Perspectives of Using iPads in Intervention Courses
Content Focus: Academic Education
Cynthia Bell, PhD, OTR/L, FAOTA, Winston-Salem State University, Winston-Salem, NC
Additional Speakers: Breanna Campbell, MS, OTR/L, Cone Health, Greensboro, NC; Courtney Mills; Alyssa Walker, both of Winston-Salem State University, Winston-Salem, NC
- ◆ **AWF 8023**
The OT Doctorate Capstone and Doctoral Experience: Implementation and Integration
Content Focus: Academic Education
Amy Darragh, PhD, OTR/L, FAOTA, The Ohio State University, Columbus, OH
Additional Speakers: Erika Kemp, OTD, OTR/L, BCP; Monica Robinson, OTD, OTR/L, FAOTA; Grace Reifenberg, OTD, OTR/L, all of The Ohio State University, Columbus, OH; Dennis Cleary, OTD, OTR/L, Indiana University South Bend, South Bend, IN; Jordan Walter, OTD, OTR/L, Nationwide Children's Hospital, Columbus, OH
- ◆ **AWF 8024**
Learn to Flip, Flip to Learn
Content Focus: Academic Education
Sapna Chakraborty, OTD, OTR/L, Missouri State University, Springfield, MO
Additional Speakers: Salvador Bondoc, OTD, OTR/L, FAOTA, Quinnipiac University, Hamden, CT; Denise Dermody, OTD, OTR/L, Allen College, Waterloo, IA
- **AWF 8025**
Educating OT Students on Complementary Health Approaches and Integrative Health (CHAIH)
Content Focus: Academic Education
Tracey Recigno, OTD, OTR/L, University of the Sciences, Philadelphia, PA
Additional Speakers: Judith Kent, OTD, EdS, OTR/L, FAOTA; Nabila Enam, MOT, OTR/L, RYT, both of University of the Sciences, Philadelphia, PA
- ◆ **AWF 8026**
Attitudes of OT Students Toward Interprofessional Collaboration (IPC)
Content Focus: Academic Education
Michal Avrech Bar, PhD, School of Health Professions, Sackler Faculty of Medicine, Tel Aviv University, Tel Aviv, Israel
Contributing Authors: Michal Katz Leurer, PhD; Sigalit Warshawski, PhD; Michal Itzhaki, PhD
- **AWF 8027**
An Exploration of Mindfulness Programming for Emerging Adults Entering Health Professions
Content Focus: Academic Education
Christine Urish, PhD, OTR/L, FAOTA, BCMH, Drake University, Des Moines, IA
Additional Speaker: Molly Rowell, MOTS, St. Ambrose University, Davenport, IA
Contributing Authors: Mary Riedel, MOTS; Anna Windsor, MOTS; Ashley Barron, MOTS; Sarah Hichwa, MOTS; E. Leigh McDonald, MOTS; Michelle Pohl, MOTS
- ◆ **AWF 8028**
Are We Imprinting on Our Students? Ramification to Critical Reflective Skills in Future OTA Practitioners
Content Focus: Academic Education
Kurt Hubbard, PhD, OTD, OTR/L, FAOTA, Remington College, Orlando, FL
- **AWF 8029**
The Intersection of Art and Science: Evidence for Including Art in an OT Curriculum
Content Focus: Academic Education
Emily Marvullo, MSOT, University of New England, Portland, ME
Additional Speakers: Anne Graikoski, MSOT; Kristin Winston, PhD, OTR/L, both of University of New England, Portland, ME
- ◆ **AWF 8030**
Constructing a Learner-Centered Syllabus To Promote Student Engagement
Content Focus: Academic Education
Kathleen Klein, OTD, OTR, Stockton University, Galloway, NJ

- ◆ **CY 8001**
A Comparison Study Measuring the Effectiveness of a Pediatric Sensory Adaptive Approach on Functional Cognition
Content Focus: Children & Youth
Ketti Johnson Coffelt, OTD, OTR/L, Rockhurst University, Kansas City, MO
Additional Speakers: Alexandria Buehne; Rebekah Crown; Anne Halsted; Kaneisha Hoehn; Ashley Sharp, all of Rockhurst University, Kansas City, MO
- **CY 8002**
An Interdisciplinary Approach to Treating Children Diagnosed With Batten Disease
Content Focus: Children & Youth
Virginia Goddard, MOT, OTR/L, Nationwide Children's Hospital, Columbus, OH
- **CY 8003**
The Value of Interprofessional Educational Modules To Address Sensory Processing Disorder (SPD) in the Pediatric Population
Content Focus: Children & Youth
Elizabeth Wanka, DrOT, Elmhurst College, Elmhurst, IL
Additional Speakers: Katie Kruzynski; Jacqueline Leeseberg; Thomas Loranger; Courtney O'Keeffe; Haley Pfafman; Victoria Jay, PhD, CCC-SLP, all of Elmhurst College, Elmhurst, IL
- ◆ **CY 8004**
Camp Dream Street Mississippi: Benefits of Overnight Camping for Children With Physical Disabilities
Content Focus: Children & Youth
Audrey Zapletal, OTD, OTR/L, CLA, Thomas Jefferson University, Philadelphia, PA
Additional Speakers: Miracle Buckley; Ellie Streiffer, MS, OTR/L, both of Camp Dream Street, Utica, MS
- **CY 8005**
Preparing Students With Special Needs for Air Travel
Content Focus: Children & Youth
Susan Cahill, PhD, OTR/L, FAOTA, Lewis University, Romeoville, IL
Additional Speakers: Katie Petersen, MS, OTR/L, School Association for Special Education in DuPage County, Lombard, IL; Meghan Suman, OTD, OTR/L, BCP, SCSS, Lewis University, Romeoville, IL; Alexandra Wasko, IL
Contributing Author: Megan Zahos, MS
- ◆ **CY 8006**
Enhancing Hospital Care for Children With Autism
Content Focus: Children & Youth
Wanda Mahoney, PhD, OTR/L, Midwestern University, Downers Grove, IL
Additional Speakers: Minerva Villacrusis, MOT, OTR/L, Advocate Children's Hospital, Park Ridge, IL; Alyssa Charman; Maggie Sompolski; Brittany Stewart, all of Midwestern University, Downers Grove, IL
- ◆ **CY 8007**
Implementing Family-Centered and Developmentally Supportive Care in the Neonatal Intensive Care Unit (NICU): A Doctoral Capstone Experience
Content Focus: Children & Youth
Doron Kantor, OTD, TX
Additional Speaker: Alison Nichols, OTD, OTR, University of Indianapolis, Indianapolis, IN
- **CY 8008**
Health-Promotion Routines for Elementary-Age Children With Learning Disabilities
Content Focus: Children & Youth
Cynthia Lau, PhD, OTR/L, Touro University Nevada, Henderson, NV
Additional Speakers: Anthea Mourselas, MS, OTR/L, Clark County School District, Las Vegas, NV; Teale Jones; Tara Owens; Samantha Hilbish; Bianca Bristol; Lauren Hiller; Jessica Mogi; Alex Chavez; Anai Guardado; Megan Krebs, all of NV
- ◆ **CY 8009**
Trauma-Informed Care in the Preschool Setting: Effective Solutions for the OT Practitioner
Content Focus: Children & Youth
Rachel Ashcraft, OTR/L, Foster the Future Alabama; Child's Play Therapy Center, Birmingham, AL
Additional Speakers: Amy Lynch, PhD, OTR/L, Temple University / Children's Hospital of Philadelphia, Philadelphia, PA; Lisa Tekell, OTD, OTR/L, Mediapolis, IA
- **CY 8010**
Embedding Techniques: Strategies for the Pediatric OT
Content Focus: Children & Youth
Leon Kirschner, MPH, OTR/L, iHOPE Academy, New York, NY
Additional Speaker: Brigitte Desport, DPS, OTR/L, BCP, ATP, State University of New York, Downstate Medical School College of Health Related Professions, Brooklyn, NY
- **CY 8011**
Occupational Performance Coaching (OPC) as an Ultimate Enabler
Content Focus: Children & Youth
Diana Gantman Kravetsky, OTD, OTR/L, AP, West Coast University, Los Angeles, CA
- ◆ **CY 8012**
Tier 3 Response to Intervention Case Studies Guided by a Checklist
Content Focus: Children & Youth
Lou Ann Hintz, MA, OT, Plano Independent School District, Plano, TX
Additional Speaker: Desiree Cheatham, MOT, OTR, Plano Independent School District, Plano, TX
Contributing Author: Tina Fletcher, EdD, OTR/L
- **CY 8013**
Intense Bimanual Therapy in Childhood Hemiparesis: Translating Research Into Practice & Parent Reported Outcomes
Content Focus: Children & Youth
Anne-Ashley Field, OTR/L, The Children's Hospital of Philadelphia, Philadelphia, PA
Contributing Author: Todd Levy, MS OTR/L, CBIST
- **CY 8014**
Exploring the Role of OT in Dyslexia Intervention
Content Focus: Children & Youth
Megan Ladner, MS, OTR/L, University of Mississippi Medical Center, Jackson, MS
Contributing Authors: Leah Graham; Megan Guntharp; Hannah Martin; Lindsey Carter; Charles Nosco; Martha Mims Rodgers
- ◆ **CY 8015**
The Eyes Have It: Visual-Vestibular Rehabilitation in Pediatric Oncology and Neurorehabilitation
Content Focus: Children & Youth
Lauren Stone, OTD, OTR/L, Marianjoy Rehabilitation Hospital, part of Northwestern Medicine, Wheaton, IL
Additional Speakers: Stephanie Salentine, MS, MOL, OTR/L; Jaime Gorska, OTR/L, both of Marianjoy Rehabilitation Hospital, part of Northwestern Medicine, Wheaton, IL
Contributing Author: Nancy Doyle, OTD, OTR/L
- **CY 8016**
Creating Paths to the Future: Guiding Successful Transition to Adulthood
Content Focus: Children & Youth
Holly Darnell, MS, OTR/L, Colorado State University, Fort Collins, CO
Additional Speaker: Megan Wolff, MOT, OTR/L, Colorado State University, Fort Collins, CO
- **CY 8017**
Practice Patterns of OTs in a Specialized Autism Spectrum Disorder (ASD) Horizon Program in the New York City Department of Education
Content Focus: Children & Youth
Lauren Harris, MS, OTR/L, SIPT, Department of Education, NYC, New York City, NY
Additional Speakers: Katherine Malfucci; Denese Carter, OTD, OTR/L, SIPT Certified, CEAS, CIMI, both of Department of Education, NYC, New York City, NY
- **CY 8018**
A Telehealth Intervention for Mealtime Behavior in Children With Autism
Content Focus: Children & Youth
Lauren Little, PhD, OTR/L, Rush University, Chicago, IL
Additional Speakers: Anna Wallisch, PhD, OTR/L, University of Kansas, Kansas City, KS; Ryanne Born; Elizabeth Ernest; Anna MacHuga; Anna Shakeshaft, all of Rush University, Chicago, IL
- ◆ **CY 8019**
Early Self-Care Development: A Research Protocol for a Longitudinal Study in Three- to Six-Year-Old Children With and Without Motor Impairments
Content Focus: Children & Youth
Lelanie Brewer, MScOT, Newcastle University, Newcastle upon Tyne, United Kingdom
- ◆ **CY 8020**
Newborn Brachial Plexus Injury (BPI) Sling: An OT/PT Collaboration
Content Focus: Children & Youth
Cindy Jaeger, MS, OTR, SWC, UCLA Medical Center, Los Angeles, CA
Additional Speaker: Sheila Shirazi, PT, UCLA Medical Center, Los Angeles, CA
- ◆ **CY 8021**
Winter CAMP: A College-Based, Occupation-Based Camp for Transition-Age Youth With Disabilities
Content Focus: Children & Youth
Elizabeth McAnulty, MS, OTR/L, Springfield College, Springfield, MA
Additional Speaker: Corrie Trattner, EdD, OTR/L, Springfield College, Springfield, MA
Contributing Author: Amy Carroll, OTD, OTR/L
- **CY 8022**
A Scoping Review of an Emerging OT Role: School-Based Suicide-Prevention Programs
Content Focus: Children & Youth
Dawn Evans, OTD, OTR/L, Misericordia University, Dallas, PA
Additional Speakers: Caitlin Chappell; Maura Chiumento; Georgia Cleary; Caroline Clee, all of Misericordia University, Dallas, PA

Download the 2019 Conference App for full session descriptions

For details see Tab 1 Sponsored by

■ CY 8023

Enhancing Psychosocial Well-Being for Adolescent Patients: Use of Cooking as an Occupation-Based Intervention

Content Focus: Children & Youth

Katherine Gibson, MOT, OTR/L, Cincinnati Children's Hospital Medical Center, Cincinnati, OH
Additional Speaker: **Kelly Minarchek**, MOT, OTR/L, Cincinnati Children's Hospital Medical Center, Cincinnati, OH

■ CY 8024

Integrating Yoga and Social Emotional Learning (SEL) Into an Occupation-Based Program for At-Risk Adolescents in the Schools

Content Focus: Children & Youth

Amrit Khalsa, OTD, MI
Additional Speaker: **Laura Schmelzer**, PhD, OTR/L, The University of Toledo, Toledo, OH

■ CY 8025

Increasing Engagement in the Illinois Early Intervention (EI)/Schools Community of Practice (CoP)

Content Focus: Children & Youth

Caroline Stevens, University of Illinois at Chicago, Chicago, IL
Additional Speaker: **Vivian Villegas**, University of Illinois at Chicago, Chicago, IL
Contributing Authors: **Ashley Stoffel**, OTD, OTR/L, FAOTA; **Theresa Carroll**, OTD, OTR/L

■ DD 8001

An Accessible High-Ropes Course Experience for Adolescents and Young Adults With Autism Spectrum Disorder (ASD)

Content Focus: Developmental Disabilities

Victoria Nackley, MS, OTR/L, Utica College, Utica, NY
Additional Speakers: **Alexandra Cipollini**; **Paige Courbat**; **Ashley Dobmeier**; **Marianne Durkin**; **Melissa Koch**; **Kylie Kaidding**; **Emily Pinckney**; **Caitlin Roorda**, all of Utica College, Utica, NY

■ DD 8002

Canine-Assisted Therapy in the Pediatric Outpatient Setting: A Doctoral Capstone Experience

Content Focus: Developmental Disabilities

Kelsey Keefer, OTD, OTR, IN
Contributing Authors: **Jennifer Fogo**, PhD, OTR; **Boyd Teusch**, COTA

◆ DD 8003

In Their Own Words: The Experience of Caring for Adults With Intellectual Disability (ID) and Dementia

Content Focus: Developmental Disabilities

Eileen Herge, OTD, OTR/L, FAOTA, Thomas Jefferson University, Philadelphia, PA
Additional Speaker: **Catherine Piersol**, PhD, OTR/L, FAOTA, Thomas Jefferson University, Philadelphia, PA

◆ DD 8004

Using Social Cognitive Career Theory (SCCT) To Facilitate School-To-Adulthood Transition for Students With Intellectual and Developmental Disabilities

Content Focus: Developmental Disabilities

Chia-Yang Chiang, MA, OTR/L, New York City Department of Education, New York City, NY
Additional Speaker: **Tsu-Hsin Howe**, PhD, OTR, FAOTA, New York University, New York, NY

■ DD 8005

Trisomy 21: Assessment and Intervention: Children With Down Syndrome, Ages Birth to Three Years

Content Focus: Developmental Disabilities

Jordan Porter, MS, OTR/L, Children's Hospital of Philadelphia, Philadelphia, PA
Additional Speaker: **Heather Ruthrauff**, MS, OTR/L, Children's Hospital of Philadelphia, Philadelphia, PA

■ GP 8001

Exploring the Role of OT in Community Reintegration of Student Veterans

Content Focus: General & Professional Issues

Sydney Greenspan, Ithaca College, Ithaca, NY
Additional Speaker: **Julie Dorsey**, OTD, OTR/L, CEAS, Ithaca College, Ithaca, NY

■ GP 8002

Therapists as Contractors and Subcontractors: The Good, the Bad, and the Other

Content Focus: General & Professional Issues

Joanna Cosbey, PhD, OTR/L, University of New Mexico, Albuquerque, NM
Additional Speakers: **Brandi Jones**, OTD, OTR/L, University of New Mexico, Albuquerque, NM; **Nancie Furgang**, MA, OTR/L, University of New Mexico Center for Development and Disability, Albuquerque, NM; **Robert Hobbs**, MPH, OTR/L, RDH Occupational Therapy, Corrales, NM

■ GP 8003

Power to the People: Blending Operations and Quality in Management

Content Focus: General & Professional Issues

Katie Swinson, OTR/L, LSVT, Fox Rehabilitation, Cherry Hill, NJ
Additional Speakers: **Dana Wentlejowski**, OTR/L, LSVT; **Gillian Vander Tuig**, OTR/L, both of Fox Rehabilitation, Cherry Hill, NJ

★ GP 8004

Health Metrics for a Sustainable OT Practice

Content Focus: General & Professional Issues

Ellen Hudgins, OTD, OTR/L, Progressive Therapy, Farmville, VA
Additional Speakers: **Alyson Stover**, JD, OTR/L, University of Pittsburgh, Pittsburgh, PA; **Mary Walsh-Sterup**, OTR/L, CHT, Grand Island Physical Therapy, Grand Island, NE

■ GP 8005

OT Practitioners' Perceived and Actual Use of Occupation-Based Intervention

Content Focus: General & Professional Issues

Kimberly Lawler, MS, OTR/L, Zane State College, Zanesville, OH

◆ GP 8006

Promoting and Developing Professional Identity, Self-Efficacy, and Clinical Competence of OT Students as Emerging Allied Health Professionals

Content Focus: General & Professional Issues

Jennifer Hight, OTD, OTR/L, Eastern Kentucky University, Richmond, KY

■ GP 8007

Expanding the Reach of Occupational Therapy in the Population Level: A Health Technology Strategy in a Changing Environment: A Practice Example

Content Focus: General & Professional Issues

Jessica Oh, MHI, Toronto, ON, Canada

◆ GP 8008

Doctoral Capstone Experience: A Narrative Medicine and Trauma-Informed Approach to OT's Role in Chronic Pain Management

Content Focus: General & Professional Issues

Kersten Laughlin, OTD, OTR, Advanced Travel Therapy, Broomfield, CO
Contributing Author: **Brenda Howard**, DHS, C, OT

■ GP 8009

A Prevention Model for Developing Countries: Interprofessional Safe Lifting and Positioning Education and Training

Content Focus: General & Professional Issues

Joan Augustyn, OTD, OTR/L, University of Kansas Medical Center, Kansas City, KS
Additional Speakers: **Ellen Pope**, OTD, OTR/L, Dunn and Pope Coaching, LLC, Santa Fe, KS; **Meaghan Holmes**; **Jane Ishikawa**, both of University of Kansas Medical Center, Kansas City, KS
Contributing Authors: **Jennie Atwood**, MA, PT; **Brenna Richmond**, MS, PT

◆ GP 8010

Assessing Knowledge Translation: What Outcomes Are We Actually Measuring?

Content Focus: General & Professional Issues

Lisa Juckett, MOT, OTR/L, CHT, The Ohio State University, Columbus, OH
Additional Speakers: **Monica Robinson**, OTD, OT/L, FAOTA; **Grace Reifenberg**, OTD, OTR/L, both of The Ohio State University, Columbus, OH

◆ GP 8011

Use of Internet-Based Continuing Education for Human Trafficking Identification and Prevention

Content Focus: General & Professional Issues

Kathleen Weissberg, OTD, OTR/L, Select Rehabilitation, Glenview, IL

◆ GP 8012

Demonstrating the Distinct Value of OT in Mental Health: Developing Manualized Interventions

Content Focus: General & Professional Issues

Catana Brown, PhD, OTR/L, FAOTA, Midwestern University, Glendale, AZ

■ GP 8013

Use of Case Reports & Case Report Journal in OT

Content Focus: General & Professional Issues

Jessica McHugh, PhD, OTR/L, University of South Dakota, Vermillion, SD
Additional Speakers: **Katrina Serwe**, PhD, OTR/L, Concordia University Wisconsin, Mequon, WI; **George Tomlin**, PhD, OTR/L, FAOTA, University of Puget Sound, Tacoma, WA; **Aimee Pillar**, PhD, OTR/L, Pillar Child Development, Mesa, AZ; **Deborah Dougherty**, OTD, OTR/L, Mercy College, Dobbs Ferry, NY

■ GP 8014

Bridging the Gap: Strategies and Resources for Implementation of Evidence-Based Interventions in Clinical Practice

Content Focus: General & Professional Issues

Lauren Wengerd, MS, OTR/L, The Ohio State University, Columbus, OH
Additional Speakers: **Julie Faieta**, MOT, OTR/L; **Lisa Juckett**, MOT, OTR/L, CHT, both of The Ohio State University, Columbus, OH

◆ GP 8015

Treatment Fidelity (TF) in OT Research: Implications for Evidence-Based Practice

Content Focus: General & Professional Issues

Melanie Tkach, MSOT, OTR/L, Texas Woman's University, Houston, TX
Additional Speaker: **Patricia Bowyer**, EdD, OTR, FAOTA, Texas Woman's University, Houston, TX

◆ GP 8016

Factors Influencing the Recruitment and Retention of OT Practitioners in Rural Practice

Content Focus: General & Professional Issues
Jessica Magee, MOT, University of North Dakota, Grand Forks, ND

Additional Speaker: Sarah Hanson, MOT, University of North Dakota, Grand Forks, ND
Contributing Author: Sarah Nielsen, PhD, OTR/L

◆ GP 8017

Academic Education Partnership as an Avenue to Facility Program Development

Content Focus: General & Professional Issues
Debra Hanson, PhD, OTR/L, FAOTA, University of North Dakota, Grand Forks, ND

Additional Speakers: Mary Wittman, OTR/L, Douglas Place, Meridian Behavioural Health, East Grand Forks, MN; Heather Goodwater Waltz, University of North Dakota, Grand Forks, ND

◆ GP 8018

Enhancing Professional Development Skills With Improv: Building Communication, Collaboration, Creativity, and Confidence

Content Focus: General & Professional Issues
Melisa Kaye, EdD, University of San Francisco, San Francisco, CA

◆ HCH 8001

Clinical Utility of the Pizzi Health and Wellness Assessment (PHWA) With a Community-Dwelling Elder With Chronic Illness

Content Focus: Home & Community Health
Asher Collins, MS, Dominican College, Orangeburg, NY
Additional Speaker: Michael Pizzi, PhD, OTR/L, FAOTA, Dominican College, Orangeburg, NY

◆ HCH 8002

Code 3: A Preventative Approach for Those Who Serve & Protect

Content Focus: Home & Community Health
Bridget Trivinia, OTD, OTR/L, Widener University, Chester, PA

◆ HCH 8003

Family-Engaged Community Asset Mapping With Latino Families With Youth and Young Adults With Disabilities: Implications for OT

Content Focus: Home & Community Health
Amy Early, OTR/L, University of Illinois at Chicago, Chicago, IL
Additional Speakers: Yolanda Suarez-Balcasar, PhD; Hannah Kwekel; Ashley Maldonado, all of University of Illinois at Chicago, Chicago, IL

◆ HCH 8004

Parent Perceptions of Child Participation in Adaptive Ski and Ride Lessons: Unexpected Outcomes for Persons With Autism Spectrum Disorder (ASD)

Content Focus: Home & Community Health
Gianna Tucker, Tufts University, Medford, MA
Additional Speakers: Barbara Prudhomme White, PhD, OTR/L, University of New Hampshire, Durham, NH; Mary Barnes, OTD, OTR/L, Tufts University, Medford, MA

◆ HCH 8005

OT's Role in the Organization for a Vet

Content Focus: Home & Community Health
Chelsey R. B. ... University, Philadelphia, PA
Faculty Advisor: Caitlyn Foy, OTD

◆ HCH 8006

Evaluation of the Promoting First Relationships (PFR) Program at a Homeless Shelter

Content Focus: Home & Community Health
Meg Beach, OTD, Penn Medicine Princeton Health, Princeton, NJ
Contributing Author: Amy Carroll, OTD

◆ MH 8001

Implementation of a Health and Wellness Program for Adults With Persistent Behavioral Diagnoses

Content Focus: Mental Health
Jessica Tsotsoros, PhD, OTR/L, ATP, University of Oklahoma Health Sciences Center, Tulsa, OK
Additional Speakers: Kristen Faucett; Emily Ingram, both of Tulsa, OK
Contributing Authors: Ken Randall, PhD, PT; Cindy Hickl, LCSW

◆ MH 8002

The Mental Health and Occupational Impact of Latino Immigrants in an Anti-Immigrant Climate

Content Focus: Mental Health
Celso Delgado, Jr., OTD, OTR/L, BCMH, University of Southern California, Los Angeles, CA
Additional Speaker: Elizabeth Zepeda, MA, Children's Hospital Los Angeles, Los Angeles, CA

◆ MH 8003

Expanding OT in Mental Health Through the Collaborative Model of Fieldwork

Content Focus: Mental Health
Ingrid Leu, OTD, OTR/L, Exodus Recovery, Los Angeles, CA
Additional Speaker: Arameh Anvarizadeh, OTD, OTR/L, West Coast University, Los Angeles, CA

◆ MH 8004

Adapting the "A SECRET" Sensory Processing Reasoning Approach to Individuals With Diverse Mental-Health Conditions

Content Focus: Mental Health
Bryan Gee, PhD, OTR/L, BCP, Idaho State University, Pocatello, ID
Additional Speakers: Leslimar Partida, MOTS; Rachelle Simonsen, MOTS; Kelly Thompson, EdD, OTR/L, all of Idaho State University, Pocatello, ID

◆ MH 8005

Sensational Families

Content Focus: Mental Health
Lara Taggart, MS, OTR/L, Northern Arizona University, Phoenix, AZ

◆ MH 8006

Supporting Well-Being and Academic Success in Higher Education: A Living Application of the Model of Human Occupation (MOHO)

Content Focus: Mental Health
Jennifer Wescott, OTR/L, University of Illinois at Chicago, Chicago, IL

◆ MH 8007

Identifying the Impact of Prolonged Screen Time on Health and Wellness

Content Focus: Mental Health
Malia Sako, University of Southern California, Los Angeles, CA
Contributing Author: Rebecca Cunningham, OTD, OTR/L

◆ MH 8008

Using Mindfulness To Decrease Pain and Opioid Use

Content Focus: Mental Health
Bridget Houghton, University of the Sciences, Philadelphia, PA
Additional Speaker: Patrick Vuong, University of the Sciences, Philadelphia, PA

◆ MH 8009

Guiding Service Delivery in Criminal Justice and Community Practice Using the Kawa Model: Influencing Best Practice

Content Focus: Mental Health
Tara Griffiths, DrOT, OTR/L, The University of Findlay, Findlay, OH
Additional Speakers: Mary Beth Dillon, OTD, OTR/L; Thomas Dillon, EdD, OTR/L; Miranda Tippie, MOT, OTR/L; Lori Prusnek, OTD, OTR/L, all of The University of Findlay, Findlay, OH

◆ MH 8010

Observations on an Emerging Role of OT in Supporting Survivors of Military Sexual Trauma (MST)

Content Focus: Mental Health

Madison Herrig, University of Kansas Medical Center, Kansas City, KS

Contributing Author: Jeff Radel, PhD

◆ MH 8011

Forging a Fearless Future: OT and Population Health for Those Affected by Domestic Violence

Content Focus: Mental Health
Hannah Cutting, BGS, University of Kansas Medical Center, Kansas City, KS
Contributing Author: Wendy Hildenbrand, PhD, OTR/L, FAOTA

◆ PA 8001

Fitness To Drive Community of Practice: Pilot of the AOTA Special Interest Sections

Content Focus: Productive Aging
Terri Cassidy, OTD, OTR/L, CDRS, Health Promotion Partners, LLC, Manitou Springs, CO
Additional Speaker: Susan Touchinsky, OTR/L, SCDM, CDRS, Adaptive Mobility Services, LLC, Orwigsburg, PA

◆ PA 8002

The Effects of a Sensory Program on Adverse Behaviors for Participants With Dementia at a Community-Based Day Center

Content Focus: Productive Aging
Sarah Corcoran, OTD, OTR/L, University of the Sciences, Philadelphia, PA
Additional Speakers: Sara Benham, OTD, OTR/L, ATP; Taylor Landis, DrOT; Erin Gaffney, DrOT, all of University of the Sciences, Philadelphia, PA; Emily Gavin, MS, OTR/L, Mercy LIFE West Philadelphia Trinity Health PACE, Philadelphia, PA

◆ PA 8003

Reflections on the AOTA Practice Model for Dementia: The Role of Exercise in the Facilitation of ADL Independence

Content Focus: Productive Aging
Denise Crowley, OTR/L, Fox Rehabilitation, Cherry Hill, NJ
Additional Speaker: Jamie Stark, OTR/L, Fox Rehabilitation, Cherry Hill, NJ

◆ PA 8004

Sexuality in Older Adults: The Knowledge, Attitudes, and Beliefs of OT Practitioners Within the US

Content Focus: Productive Aging
Yan-hua Huang, PhD, OTR/L, California State University, Dominguez Hills, Carson, CA
Additional Speakers: Halle Lorkis; Morgan Kollenda; Cammie Mayfield; Sheri Lam, all of CA

◆ PA 8005

Choosing the Right Cognitive Assessment in a Post-Acute-Care Setting

Content Focus: Productive Aging

Elaine Adams, MPPA, OTR, FAOTA, Genesis Rehab Services, Kennett Square, PA
Additional Speakers: Felicia Chew, MS, OTR, FAOTA, Genesis Rehab Services, Kennett Square, PA; Danielle Norris, MS, OTR, BCG, Fox Rehab, Cherry Hill, NJ

◆ PA 8006
Serving as a Catalyst for Change in Skilled-Nursing Facilities—OT Can Flip That SNF!

Content Focus: Productive Aging
 Samia Rafeedie, OTD, OTR/L, BCPR, CBIS, University of Southern California, Los Angeles, CA
Contributing Authors: Christina Metzler; Amy J. Lamb, OTD, OT/L, FAOTA

◆ PA 8007
Shall We Dance? A Home-Based Dance Intervention on Mental Health, Confidence & Fall Risk in Older Adults

Content Focus: Productive Aging
 Alissa Bonjuklian, MS, OTR/L, LSVT, Club Staffing, New York, NY

■ PA 8008
Comparing Life Review Writing, Activity, and Social Groups: A Feasibility Study

Content Focus: Productive Aging
 Yessica Moronta, MS, Clarkson University, Potsdam, NY
Additional Speakers: Eric Snyder, MS; Ramona Nadres, MS; Alisha Ohi, PhD; David Schelly, PhD, all of Clarkson University, Potsdam, NY

■ RD 8001
Coping With Cancer: A Comprehensive Psychosocial Approach Across the Continuum of Cancer Care

Content Focus: Rehabilitation & Disability
 Vanessa Yanez, MS, OTR/L, City of Hope National Medical Center, Duarte, CA
Additional Speakers: Sherry Hite, MOT, OTR/L; Lynn Kim, OTD, OTR/L, both of City of Hope National Medical Center, Duarte, CA

◆ RD 8002
Evaluation of a Quality Improvement Program To Prevent Falls for Individuals With Neurological Diagnoses at an Inpatient Rehabilitation Hospital

Content Focus: Rehabilitation & Disability
 Brittany Niro, Duquesne University, Pittsburgh, PA
Contributing Authors: Elena Donoso-Brown, PhD, OTR/L; Michelle McCann, OTD, OTR/L, CBIS, c/NDT, PPIS

◆ RD 8003
Defining Bed Rest: Eliminating Barriers to Early Engagement in an Alaskan ICU

Content Focus: Rehabilitation & Disability
 Scotty Orr, OTD, OTR/L, Providence Alaska

Medical Center, Anchorage, AK
Additional Speaker: Kerry Clark, OT, Providence Alaska Medical Center, Anchorage, AK

■ RD 8004
The Effects of Virtual Reality on Upper-Extremity Motor Rehabilitation in Stroke Survivors: A Critically Appraised Topic

Content Focus: Rehabilitation & Disability
 David Saldana, University of Southern California, CA
Contributing Authors: Annelise Trujillo; Jorge Garcia; Kiran Salehani; Maddie Hayward; Alex Freeman

■ RD 8005
Improving Independence: A Presurgical Class for Clients Preparing for Bariatric Surgery

Content Focus: Rehabilitation & Disability
 Kristen Clore, MOT, OTR/L, University of Michigan Hospital: Michigan Medicine, Ann Arbor, MI

◆ RD 8006
The Effects of OT Incorporating Animals on Stress Indicators for Individuals With Autism Spectrum Disorder (ASD)

Content Focus: Rehabilitation & Disability
 Devin Nesselrodt, James Madison University, Harrisonburg, VA
Additional Speaker: Haley West, James Madison University, Harrisonburg, VA
Contributing Author: Elizabeth Richardson, OTR/L

■ RD 8007
3-D Printed Assistive Devices To Address Occupational Performance Issues of the Hand: A Case Study

Content Focus: Rehabilitation & Disability
 Robin Janson, OTD, OTR, CHT, Indiana University, Indianapolis, IN
Additional Speakers: Cassandra Firschau; Katie Burkhart; Samantha Hatfield; Kelly Johns; Molly Pittman; Michaela Yopps, all of Indiana University, Indianapolis, IN; Sue Ram, Gannon University, Tampa, FL

◆ RD 8008
Assessment and Treatment of Anxiety and Depression Following Acute and Chronic Illnesses

Content Focus: Rehabilitation & Disability
 Samantha Susson, MS, OTR/L, Christiana Care Health System, Wilmington, DE

◆ RD 8009
“TLC”: Utilizing Neuro Principles To Assess and Treat Hemiplegic Shoulder Pain and Subluxation With Kinesio Tape®

Content Focus: Rehabilitation & Disability
 Steven Frey, OTR/L, CKTP, Barrow Neurological Institute, Phoenix, AZ
Additional Speakers: Sara Stephenson, OTD,

OTR/L, BCPR, CBIS; Lauren Loges; Mark Stumpf, all of Northern Arizona University, Phoenix, AZ

■ RD 8010
Incidence, Prevalence, and Etiology of Hemiplegic Shoulder Pain in Adults Following a Stroke

Content Focus: Rehabilitation & Disability
 Priya Bakshi, MHS, OTR, CHT, Indiana State University, Terre Haute, IN
Additional Speakers: Jessica Lanis; Jaimee Mitchel; Bobbi Moskoff; Bridget Steiner; Hannah Whitty, all of Indiana State University, Terre Haute, IN

■ RD 8011
Understanding Cancer Survivorship From the Perspective of OT: A Literature Review

Content Focus: Rehabilitation & Disability
 Katie Polo, DHS, OTR, CLT-LANA, University of Indianapolis, Indianapolis, IN
Additional Speakers: Tamzyn Mather; Amy Ragle; Nicole Scholl; Gabrielle Ingram; Taylor Welch, all of University of Indianapolis, Indianapolis, IN

■ RD 8012
Rewriting the “Scrip”: A Stroke Community Reintegration Program in Accra, Ghana

Content Focus: Rehabilitation & Disability
 Robin Baker, OTR/L, GoTHERAPY, Inc, Accra, Ghana
Additional Speakers: Christopher Gaskins, OTR/L; Willie Haynes, OTR/L, both of GoTHERAPY, Silver Spring, MD

◆ RD 8013
Implementation of an Early Rehab Program in Neuro Acute Care To Improve Functional Outcomes

Content Focus: Rehabilitation & Disability
 Lauren Kovacic, OTR/L, University of Utah Hospital, Salt Lake City, UT
Additional Speaker: Beth Power, OTA/L, University of Utah Hospital, Salt Lake City, UT
Contributing Author: Christine Ryan, PT

◆ RD 8014
Development and Implementation of an OT Program for Patients Recovering From Cardiothoracic Surgery

Content Focus: Rehabilitation & Disability
 Elyse Peterson, OTD, OTR/L, CCRP, Keck Medical Center of USC, Los Angeles, CA
Additional Speaker: Stephanie Tsai, OTD, OTR/L, Keck Medical Center of USC, Los Angeles, CA

■ RD 8015
Exploring the Evaluation and Treatment of Scapular Dyskinesia and Shoulder Dysfunction: Assessing the Impact on Occupational Performance

Content Focus: Rehabilitation & Disability

Don Lewis, OTD, MBA-HCM, MS, OTR, University of St. Augustine for Health Sciences, St. Augustine, FL

Additional Speaker: Kelly Layne, OTD, OTR/L, CBS, BCCS, University of St. Augustine for Health Sciences, St. Augustine, FL

■ RD 8016
Addressing Toileting Dysfunction of Females Through the Use of a Urinal Designed for Women

Content Focus: Rehabilitation & Disability
 Rebecca Carley, Grand Valley State University, Grand Rapids, MI
Additional Speakers: Amanda Deel; Shelby Buikema; Alexis Kelly; Shaunna Kelder, DrOT, OTR/L, all of Grand Valley State University, Grand Rapids, MI

■ RD 8017
The Effectiveness of Activity-Based Music Interventions on Motor Function and Quality of Life in Men With Parkinson's Disease

Content Focus: Rehabilitation & Disability
 Becca Miller, James Madison University, Harrisonburg, VA
Additional Speaker: Mackenzie Ross, James Madison University, Harrisonburg, VA

■ RD 8018
Sleep in Acute Care: Where Does OT Fit In?

Content Focus: Rehabilitation & Disability
 Brandi Fulwider, MS, OTR/L, Sharp Memorial Hospital, San Diego, CA

■ RD 8019
The Role of OT in Managing Chronic Graft-Versus-Host Disease

Content Focus: Rehabilitation & Disability
 Twyla Fink, MS, OTR/L, Spaulding Hospital for Continuing Medical Care Cambridge, Cambridge, MA
Additional Speaker: Gregory Sutton, North Shore Community College, Danvers, MA

■ RD 8020
The Impact of Adaptive Sports on the Occupations of Work and Social Participation as Perceived by Athletes and Their Loved Ones

Content Focus: Rehabilitation & Disability
 Elizabeth Kloczko, OTD, OTR/L, Quinnipiac University, Hamden, CT
Additional Speakers: Alyssa Burdge; Alece Demetriades; Bailey Horne; Brooke Boches; Brielle Winters; Amy Hinds; Brianna Nork; William Intemann, all of Quinnipiac University, Hamden, CT

■ RD 8021
Essential Role of OT To Improve Sleep in Breast-Cancer Survivors

Content Focus: Rehabilitation & Disability
 Manisha Sheth, Norwalk Hospital, Norwalk, CT

■ RD 8022

Epilepsy Care: An Outpatient, Lifestyle Management Approach

Content Focus: Rehabilitation & Disability
Lindsey Reeves, OTD, OTR/L, USC Occupational Therapy Faculty Practice, Los Angeles, CA
Additional Speaker: Rebecca Cunningham, OTD, OTR/L, USC Occupational Therapy Faculty Practice, Los Angeles, CA

■ RD 8023

The MultiContext Approach: The Feasibility of Integrating Functional Cognitive Activities Within an Inpatient Rehabilitation Unit

Content Focus: Rehabilitation & Disability
Lindsay Steckler, OTR/L, NewYork-Presbyterian Hospital/Weill Cornell, New York, NY
Additional Speaker: Danielle Sotomayor, OTR/L, NewYork-Presbyterian Hospital/Weill Cornell, New York, NY
Contributing Authors: Joan Toglia, PhD, OTR, FAOTA; Andrea Mastrogianni, OTR/L

■ RD 8024

Advocating for the Role of OT on the Multidisciplinary Concussion Team

Content Focus: Rehabilitation & Disability
Emilie Klingman, MOT, OTR, Children's Health System of Texas, Dallas, TX

■ Research 8001

Using Machine Learning in an Automated Infant Motor Screening Tool for the Natural Environment

Content Focus: Assessment/Measurement
Teresa Fair-Field, OTD, OTR/L, Select Rehabilitation, Glenview, IL
Contributing Author: Bharath Modayur, PhD

◆ Research 8002

Reliability and Factor Structure of the Parent Effort Scale Home Version (PES-H)

Content Focus: Assessment/Measurement
Beth Pfeiffer, PhD, OTR/L, FAOTA, BCP, Temple University, Philadelphia, PA
Additional Speakers: Aimee Piller, PhD, OTR/L, Piller Child Development, Phoenix, AZ; Katherine Bevans, PhD, Temple University, Philadelphia, PA

◆ Research 8003

Determining the Psychometric Properties of a Bank of Items Related to an Individual's Psychological Condition

Content Focus: Assessment/Measurement
Leigh Lehman, PhD, OTR/L, Augusta University, Augusta, GA
Additional Speakers: Lauren Almanza; Robert Lowery; Rachel Pace; Sydney Sweinhart, all of Augusta University, Augusta, GA

◆ Research 8004

Can Office-Based Assessment Predict Older Driver Safety?

Content Focus: Assessment/Measurement
Kathleen Golisz, OTD, OTR, FAOTA, Mercy College, Dobbs Ferry, NY
Additional Speaker: Jeanine Stancanelli, OTD, OTR, Mercy College, Dobbs Ferry, NY

◆ Research 8005

The Occupation-Centered Intervention Assessment (OCIA): A Means To Develop Students' Professional Reasoning

Content Focus: Assessment/Measurement
Vanessa Jewell, PhD, OTR/L, Creighton University, Omaha, NE
Additional Speaker: LouAnn Griswold, PhD, OTR/L, FAOTA, University of New Hampshire, Durham, NH

◆ Research 8006

Early Detection of Pediatric Motor Deficits With Accelerometry

Content Focus: Assessment/Measurement
Catherine Hoyt, OTD, Washington University, St. Louis, MO
Contributing Authors: Andrew Van; Mario Ortega, PhD; Jon Koller; Elyse Everett, MD; Annie Nguyen, MS; Catherine Lang, PhD; Brad Schlagger, PhD; Nico Dosenbach, PhD

■ Research 8007

Validity and Reliability of the Korean Version of the Activities of Daily Living (ADL)-Focused Occupation-Based Neurobehavioral Evaluation (A-ONE)

Content Focus: Assessment/Measurement
Jaewon Kang, MS, Yonsei University, Wonju, Republic of Korea
Contributing Authors: Hae-Yean Park, PhD; Jung-Ran Kim, PhD; Ji-Hyuk Park, PhD

◆ Research 8008

Children's Subjective Well-Being: Transformative Interaction Between Child, Context, and Meaningful Activity

Content Focus: Assessment/Measurement
Barbara Brockevelt, PhD, OTR/L, FAOTA, University of South Dakota, Vermillion, SD
Additional Speaker: Shana Cerny, OTD, OTR/L, BCP, University of South Dakota, Vermillion, SD

◆ Research 8009

Comparison of Visual Motor Skills of Typical Women in Their 30s With Those of Typical Women in Their 70s

Content Focus: Assessment/Measurement
OJayne Bowman, PhD, OT, Texas Woman's University, Houston, TX

◆ Research 8010

Potential Use of First Years Inventory To Differentiate Autism Spectrum Disorder (ASD) From Other Developmental Delays Within the First Two Years of Life

Content Focus: Assessment/Measurement
Yun-Ju Chen, MS, University of Southern California, Los Angeles, CA
Contributing Authors: John Sideris, PhD; Grace Baranek, PhD, OTR/L, FAOTA

◆ Research 8011

Test-Retest Reliability of the Infant Toddler Activity Card Sort (ITACS)

Content Focus: Assessment/Measurement
Ashley Chuck, Washington University, St. Louis, MO

Additional Speaker: Laura Pilney, Washington University, St. Louis, MO
Contributing Authors: Catherine Hoyt, OTD; Taniya Varughese, MSOT; Evelyn Shen; Allison King, PhD; Regina Abel, PhD; Hannah Manis, MSOT; Kelly Baker, MSOT; Emma Grandgeorge, MSOT; Jianna Fernandez, OTD

◆ Research 8012

A Case Study on the Effectiveness of Two Virtual-Reality Interventions on Improving Upper-Extremity Motor Function in Adults After Stroke

Content Focus: Assessment/Measurement
Tamara Mills, PhD, OTR/L, ATP, Brenau University, Norcross, GA
Additional Speaker: Sara Buggelli, Atlanta, GA
Contributing Authors: Evan Brooks; Rayyan Bukhari; Veronika Marikovska; Emily McClean; Alyssa Sellers; Arrah Thomas

◆ Research 8013

Sensory Features in Autism Spectrum Disorder (ASD)—Core Characteristic or Comorbid Factor?

Content Focus: Assessment/Measurement
Carly Rosenthal, Thomas Jefferson University, Philadelphia, PA
Additional Speakers: Roseann Schaaf, PhD, OTR/L, FAOTA; Rachel Dumont, MS, OTR/L; Rachel Kim; Margaret Ryan; Lauren Santoro; Taylor Sivioli, all of Thomas Jefferson University, Philadelphia, PA
Contributing Author: Judith Ross, MD

■ Research 8014

The Use of Anger Scale in Clinical Practice and a Test of Its Reliability and Validity

Content Focus: Assessment/Measurement
Ay-Woan Pan, PhD, OTR, National Taiwan University, Taipei, Taiwan
Additional Speaker: Tsy-Jang Chen, PhD, LungHwa University of Science and Technology, TaoYuan, Taiwan

■ Research 8015

Exploring the Use of Microsoft Bands To Measure Task-Repetitive Practice

Content Focus: Assessment/Measurement
MacKenzie Gough, Duquesne University, Pittsburgh, PA

Additional Speakers: Taylor McElroy; Elena Donoso Brown, PhD, OTR/L; Fiona Kessler; Jenna Gallipoli, all of Duquesne University, Pittsburgh, PA

Contributing Author: Rachael Miller Neilan, PhD

◆ Research 8016

Development of the Scale of Parental Playfulness Attitude During the Co-Occupation of Play (PaPA)

Content Focus: Assessment/Measurement
Rosa Roman-Oyola, PhD, OTR/L, University of Puerto Rico, San Juan, Puerto Rico
Additional Speaker: Chastiti Vazquez-Gual, MSOT, FL

Contributing Authors: Itzamar Dasta-Valentin, MSOT; Graciela Diaz-Lazzarini, MSOT; Glorian Collazo-Aguilar, MSOT; Coraly Yambo-Martinez, MSOT; Anita Bundy, ScD, FAOTA; Shelly Lane, PhD; Victor Bonilla-Rodriguez, PhD

■ Research 8017

The Reliability of the iPhone Leveling Application in Measuring Forearm and Wrist Range of Motion: Implications for Use in Telehealth

Content Focus: Assessment/Measurement
Sunni Alford, Rockhurst University, Kansas City, MO
Additional Speakers: Jessica Tietz; Margaret Munro; Kara Greiner; Jack Dickens; Adrian Cochren, all of Rockhurst University, Kansas City, MO

◆ Research 8018

Utilization of Canadian Occupational Performance Measure (COPM) To Track Patient Outcomes in a Multidisciplinary VA Polytrauma Rehabilitation Center

Content Focus: Assessment/Measurement
Christine Gentry, MA, OTR/L, CBIS, McGuire Veterans Administration Medical Center, Richmond, VA

Additional Speaker: Sherri Pearson, OTR/L, CBIS, ATP, McGuire Veterans Administration Medical Center, Richmond, VA

◆ Research 8019

The Role of Fatigue in Limiting Cognitively and Physically Demanding Activities in Stroke Survivors

Content Focus: Assessment/Measurement
Julianne Mitchell, OTD, MGH Institute of Health Professions, Boston, MA
Additional Speaker: Lisa Connor, PhD, OTR/L,

MGH Institute of Health Professions, Boston, MA
Contributing Authors: Carolyn Baum, PhD, OTR/L, FAOTA; Marjorie Nicholas, PhD

■ Research 8020

The Validity of the Weekly Calendar Planning Activity (WCPA) for People With Multiple Sclerosis (PwMS)

Content Focus: Assessment/Measurement
 Diane Rose Allid, MA, New York University, New York City, NY

Additional Speaker: Melissa Orenstein, New York University, New York City, NY
Contributing Author: Yael Goverover, PhD

■ Research 8021

Sensitivity to Change of the Cerebral Palsy Profile of Health and Function Upper-Extremity (UE) Domain in Children Following Musculoskeletal Surgery

Content Focus: Assessment/Measurement
 Namrata Grampurohit, PhD, OTR/L, Thomas Jefferson University, Philadelphia, PA

Contributing Authors: Mary Slavin, PhD; Pengsheng Ni, MD, MPh; Alan Jette, PhD; MaryJane Mulcahey, PhD, OTR/L

◆ Research 8022

The Toileting Habit Profile Questionnaire (THPQ): Examining Construct Validity Using the Rasch Model

Content Focus: Assessment/Measurement
 Isabelle Beaudry-Bellefeuille, MScOT, University of Newcastle, Callaghan, Australia
Contributing Authors: Shelly Lane, PhD, OTR/L, FAOTA; Anita Bundy, ScD, OT/L, FAOTA, FOTARA; Alison Lane, PhD, OTR/L; Eduardo Ramos-Polo, MM

◆ Research 8023

Home for Life Design (HFLD), Home Assessment Psychometric Study: Inter-Rater Reliability of a Home-Safety Assessment Tool

Content Focus: Assessment/Measurement
 Debra Lindstrom, OTRL, Western Michigan University, Kalamazoo, MI

Additional Speakers: Carolyn Sithong, MS, OTR/L, SCEM, CAPS, Rowan-Cabarrus Community College, Salisbury, NC; Katherine Sullivan, Western Michigan University, Kalamazoo, MI

◆ Research 8024

Role-Emerging Fieldwork at Community Agencies: An Exploration of Self-Efficacy, Personal Transformation, and Professional Growth

Content Focus: Assessment/Measurement
 Amy Mattila, PhD, OTR/L, Duquesne University, Pittsburgh, PA

■ Research 8025

Childhood Occupations: The Prevalence of Childhood Engagement in Chores

Content Focus: Assessment/Measurement
 Kate Barlow, DOT, OTR/L, American International College, Springfield, MA

Additional Speaker: Michael Salemi, OTR/L, Holyoke Visiting Nursing Association, Holyoke, MA

◆ Research 8026

Testing Visual Motor Integration (VMI): A Closer Look

Content Focus: Assessment/Measurement
 Carol Cote, PhD, OTR/L, University of Scranton, Scranton, PA

Additional Speaker: Carol Reinson, PhD, OTR/L, University of Scranton, Scranton, PA

■ Research 8027

Evaluating Pain and Comfort Differences between the Bulb and Jamar Dynamometers and Establishing Norms for the Bulb Dynamometer

Content Focus: Assessment/Measurement
 Rochelle Mendonca, PhD, OTR/L, Temple University, Philadelphia, PA

Additional Speakers: Colleen Maher, OTD, OTR/L, CHT, University of the Sciences in Philadelphia, Philadelphia, PA; Jennifer Wright; Maribeth Keith, both of Temple University, Philadelphia, PA; Aaron Simon; Angeline Danan; Rachelle Aningalan; Vien Phan, all of University of the Sciences in Philadelphia, Philadelphia, PA

■ Research 8028

Inter-Rater and Intra-Rater Reliability of the Kansas University Sitting Balance Scale

Content Focus: Assessment/Measurement
 Ingrid Franc, PhD, LOTR, Louisiana State University Health Sciences Center-New Orleans, New Orleans, LA

Additional Speaker: Magdalea Roberts, MOT, Ochsner Health Systems, Kenner, LA

Contributing Authors: Samantha Mauldin, MOT; Gregoria Rosa-Distefano, MOT

◆ Research 8029

Fitness-To-Drive Screening (FTDS) Measure®: Clinical Utility for OTs Identifying At-Risk Older Drivers

Content Focus: Assessment/Measurement
 Shabnam Medhizadah, MSc, University of Florida, Gainesville, FL

Additional Speakers: Sherrilene Classen, PhD, OTR/L, FAOTA, FGSA; Sandra Winter, PhD, OTR/L, both of University of Florida, Gainesville, FL

■ Research 8030

Occupational Participation and Well-Being of Student Veterans Revealed Through Photovoice

Content Focus: Basic Research

Jenna Yeager, PhD, OTR/L, Towson University, Towson, MD

■ Research 8031

The Influence of Personal and Physical Contexts on OTs' Intervention Choices When Addressing Contractures

Content Focus: Basic Research

Heather Thomas, PhD, OTR/L, West Coast University, Los Angeles, CA

■ Research 8032

Why Do OTs Lose Their Licenses? Results of a Study on Licensure Revocation and Its Effect on OT Education

Content Focus: Basic Research

Regina Drummond, OTD, OTR/L, Kids Connect Occupational Therapy, Houston, TX

Contributing Authors: Myrel Agbayani, OTD; Christine Chong, OTD; Chris Josko, OTD; Shelby Murley, OTD

■ Research 8033

When a Sibling Has Disability: Exploring the Experiences of Youth and Young Adults Through Photovoice

Content Focus: Basic Research

Alexia Metz, PhD, OTR/L, University of Toledo, Toledo, OH

Contributing Authors: Sarah Hayes, OTD, OTR/L; Kristy Bernard, OTD, OTR/L; Dianna Temple, OTD, OTR/L; Briana Klinge, OTD, OTR/L

■ Research 8034

Identifying Psychosocial Deficits and Interventions Impacting Work for Stroke Survivors: A Scoping Review

Content Focus: Basic Research

Deborah Haynes, Washington University, St. Louis, MO

Contributing Authors: Koob Moua, OTD; Michelle Doering, MLS; Alex Wong, PhD, DPhil

◆ Research 8035

Occupation Promotes Student Veterans' Well-Being Through Its Association With a Sense of Meaningful Occupation, Social Support, and Coping Skills

Content Focus: Basic Research

Adam Kinney, MS, OTR/L, Colorado State University, Fort Collins, CO

Additional Speaker: Aaron Eakman, PhD, OTR/L, FAOTA, Colorado State University, Fort Collins, CO

◆ Research 8036

Primary-School Teachers' Expectations of Handwriting Skills in Primary-School Children

Content Focus: Basic Research

Li Hui Ong, KK Women's and Children's Hospital, Singapore, Singapore

Contributing Authors: Siok Khoon Soh; Shu-Jun Ho; May Yan Melissa Yeong

◆ Research 8037

A Comparison of the Moral Distress Experienced by OTAs and OTs Working in Geriatrics Settings

Content Focus: Basic Research

Neil Penny, OTR/L, EdD, Alvernia University, Reading, PA

◆ Research 8038

OT and Interprofessional Collaborative Practice in Low-Vision Service Delivery in Rural, Micropolitan, and Urban Practice Settings

Content Focus: Basic Research

Whitney Lucas Molitor, OTD, OTR/L, BCG, University of South Dakota, Vermillion, SD

Additional Speaker: Diana Feldhacker, OTD, OTR/L, University of South Dakota, Vermillion, SD

◆ Research 8039

Therapeutic Implications of Occupation, Sleep Hygiene, and Neural Networks in Children With Autism Spectrum Disorder (ASD)

Content Focus: Basic Research

Christiana Butera, EdM, University of Southern California, Los Angeles, CA

Additional Speaker: Emily Kilroy, PhD, University of Southern California, Los Angeles, CA

Contributing Authors: Cristin Zeisler, MA, OTR/L, AMPS; Sharada Krishnan; Gina Gosparini; Laura Harrison, PhD; Lisa Aziz-Zadeh, PhD

■ Research 8040

Progression and Changes in Disability Identity During Transition to Adult Roles for College Students With Learning and Attention Disorders (L/AD)

Content Focus: Basic Research

Consuelo Kreider, PhD, OTR/L, University of Florida, Gainesville, FL

Additional Speaker: Claudia Luna, University of Florida, Gainesville, FL

Contributing Authors: Mei-Fang Lan, PhD; Chang-Yu Wu, PhD; Susan Percival, PhD; Charles Byrd, PhD

◆ Research 8041

Home and Parent Training Strategies for Pediatric Feeding Disorders: The Caregiver Perspective

Content Focus: Basic Research
Kathryn Carpenter, OTD, OTR/L, SCFES, United Ability, Birmingham, AL
Additional Speaker: **Mindy Garfinkel**, OTD, OTR/L, ATP, Quinnipiac University, Hamden, CT

■ Research 8042

Lifelong Learning in Addiction Recovery With Mobile Technology: A Phenomenological Exploration

Content Focus: Basic Research
Brad Egan, OTD, PhD, CADC, OTR/L, Lenoir-Rhyne University-Columbia, Columbia, SC
Contributing Author: **Monifa Beverly**, PhD

■ Research 8043

Self-Reported Everyday Prospective Memory (PM) Errors in People With Parkinson's Disease (PD)

Content Focus: Basic Research
Blair Holck, MSOT, Washington University, St. Louis, MO
Additional Speaker: **Erin Foster**, PhD, OTD, OTR/L, Washington University, St. Louis, MO

◆ Research 8044

The Roles of Caregivers of Adults With Autism Spectrum Disorder (ASD)

Content Focus: Basic Research
Nancy Bagatell, PhD, OTR/L, FAOTA, University of North Carolina at Chapel Hill, Chapel Hill, NC

■ Research 8045

OT Practitioners' Perception of Their Role in Care Coordination

Content Focus: Basic Research
Allison Allgier, OTD, Quinnipiac University, Hamden, CT
Contributing Author: **Barbara Nadeau**, PhD

■ Research 8046

Insight Into the Occupational Lives of Adults With Borderline Personality Disorder (BPD): A Grounded Theory Approach

Content Focus: Basic Research
Emily Mokol, University of Indianapolis, Indianapolis, IN
Additional Speakers: **Kyra Jo Gaerke**; **Sally Wasmuth**, PhD, OTR; **Trevor Manspeaker**; **Karolina Szymaszek**, all of University of Indianapolis, Indianapolis, IN

■ Research 8047

Investigating the Use of Virtual Reality (VR) as a Therapeutic Intervention for Two Pediatric Populations: Cerebral Palsy and Autism Spectrum Disorder

Content Focus: Basic Research
Jennilee Dodds, OTR, OTD, Horizon Post Acute and Rehabilitation, Glendale, AZ
Additional Speaker: **Allison Ellington**, OTD, OTR/L, Mary Baldwin University / Murphy Deming College of Health Sciences, Fishersville, VA

◆ Research 8048

Tracking Changes in Postural Symmetry Using Pressure Mapping Systems in Children With Cerebral Palsy Receiving Constraint-Induced Movement Therapy (CIMT)

Content Focus: Prevention and Intervention
Aaron Dallman, MS, OTR/L, MT-BC, Spoken-4 Communications, Chapel Hill, NC
Contributing Authors: **Holly Holland**, OTR/L, ATP, C/NDT; **Margo Haynes**, DPT, PT, PCS, C/NDT; **Kerry Blazek**, DPT, PT, PCS

Download the 2019
 Conference App
 for full session
 descriptions

For details see Tab 1
 Sponsored by

Educational Sessions

Sunday, April 7

Scientific Research Panels

8:00 AM–11:00 AM
Conv Center 388-390

Scientific Research Panel 401A Front Desk Duty (FDD): Validation of a Novel Multitasking Performance-Based Test on Adults With Mild Stroke

Content Focus: Assessment/Measurement
Ginger Carroll, MS, OT/L, Courage Kenny Research Center, Minneapolis, MN
Additional Speaker: Romina Takimoto, MS, OTR/L, Courage Kenny Rehabilitation Institute, St. Paul, MN
Contributing Authors: Mary Radomski, PhD, OTR/L, FAOTA; Jerry Halsten, PhD; Shayne Hopkins, OTR/L; Kristen Johnson, OTR/L; Kristina Kath; Rob Kreiger, PhD; Amy Meyers, OTR/L; Stacey Rabusch, CCRC

Scientific Research Panel 401B A Strategic Driving Maneuver That Predicts On-Road Outcomes in Adults With Multiple Sclerosis

Content Focus: Assessment/Measurement
Sarah Krasniuk, MSc, University of Western Ontario, London, ON, Canada
Contributing Authors: Sherrilene Classen, PhD, OTR/L, FAOTA, FGSA; Sarah Morrow, MD, FRCPC

Scientific Research Panel 401C Another Look at Two Participation Measures for Civilians With Traumatic Brain Injury

Content Focus: Assessment/Measurement
Pey-Shan Wen, PhD, OTR/L, Georgia State University, Atlanta, GA
Contributing Author: Julia Waid-Ebbs, PhD, BCBA-D

Scientific Research Panel 401D Validity of the Sock Test for Sitting Balance: A Functional Sitting Balance Assessment

Content Focus: Assessment/Measurement
Ingrid Franc, PhD, LOTR, Louisiana State University Health Sciences Center-New Orleans, New Orleans, LA
Contributing Author: Mary Baxter, PhD, OT, FAOTA

Scientific Research Panel 401E Conv Center 388-390

A New Approach for Assessing Functional Cognition and Its Unique Expression in Adolescents With Epilepsy

Content Focus: Assessment/Measurement
Sharon Zlotnik, PhD, OT, The University of Haifa, Haifa, Israel
Contributing Authors: Aharon Schiff, MD; Sarit Ravid, MD; Eli Shahar, MD; Joan Toglia, PhD

Scientific Research Panel 401F Measuring Functional Cognition: Comparison of Adults With Acquired Brain Injury (ABI) and Healthy Controls on the Short Weekly Calendar Planning Activity (WCPA-10)

Content Focus: Assessment/Measurement
Alexis Lussier, MSOT, Mercy College, Dobbs Ferry, NY
Additional Speaker: Joan Toglia, PhD, FAOTA, Mercy College, Dobbs Ferry, NY

Short Course 401 Conv Center 260-262

Growing Pains: Lessons Learned From Creating a Rehab Program for Youth Experiencing Chronic Pain

Content Focus: Children & Youth
Nicole Whiston, MS, OTR/L, Kennedy Krieger Institute, Baltimore, MD
Additional Speakers: Teresa Reidy, MS, OTR/L; Joan Carney, EdD, both of Kennedy Krieger Institute, Baltimore, MD

Short Course 402 Conv Center 267-268

Implementing an Activity and Mobility Program (AMP): Identifying and Addressing Multidisciplinary Barriers

Content Focus: Rehabilitation & Disability
Annette Lavezza, OTR/L, Johns Hopkins Hospital, Baltimore, MD

Short Course 403 Conv Center 271-273

(SIS) (HCHSIS) Advocating for OT in Response to the Patient-Driven Groupings Model

Content Focus: Home & Community Health
Cynthia Petito, OTR/L, ATP, CAPS, ATF Medical, Woodbridge, VA
Additional Speaker: Monique Chabot, OTD, OTR/L, CLIPP, CAPS, Thomas Jefferson University, Philadelphia, PA
Contributing Author: Su Jin Lee, MS, OTR/L

Short Course 404 Conv Center 291-292

Interprofessional Collaboration Between OT and Board-Certified Behavior Analysts (BCBAs) to Design a Structured Recess Program

Content Focus: Children & Youth
Jenn Soros, MOT, OTR/L, KidsLink Neurobehavioral Center, Streetsboro, OH
Additional Speakers: Kelle DeBoth, PhD, OTR/L, Cleveland State University, Cleveland, OH; Rachel Wolf, MA, BCBA, COBA, KidsLink Neurobehavioral Center, Streetsboro, OH

8:00 AM–9:30 AM Short Course 405 Conv Center 295-296

Evaluating and Treating Children Post-Concussion

Content Focus: Children & Youth
Kathleen Nightlinger, OTD, OTR/L, Shriners Hospital for Children, Tampa, FL
Additional Speaker: Kristin Hubbell, MS, OTR/L, Shriners Hospital for Children, Tampa, FL

8:00 AM–11:00 AM Workshop 401 Conv Center 265-266

A Biopsychosocial Approach to Evaluation and Provocative Testing of the Painful Shoulder

Content Focus: Rehabilitation & Disability
Alfred Bracciano, EdD, OTR/L, FAOTA, Creighton University, Omaha, NE
Additional Speakers: John Stollberg, OTD, OTR/L, CHT, ARC Physical Therapy, Kansas City, KS; Elizabeth Bracciano, OTD, OTR/L, Des Moines Orthopedic Surgeons, Des Moines, IA; Mark Kaipust, OTD, OTR/L, CHI Health, Omaha, NE

8:00 AM–11:00 AM Workshop 402 Conv Center 280-282

Physical Agent Modalities: PAMs Bootcamp

Content Focus: Rehabilitation & Disability
Pamela Karp, MHS, OTR/L, CHT, New York Institute of Technology, Old Westbury, NY
Additional Speaker: Darlene Piraino, OTR/L, CHT, Preferred Therapy Solutions, Wethersfield, CT

8:00 AM–11:00 AM Workshop 403 Conv Center 288-290

Violence Prevention: How Can OTs Contribute?

Content Focus: Children & Youth
Claudette Fette, PhD, OTR, CRC, Texas Woman's University, Denton, TX
Additional Speaker: Susan Bazyk, PhD, OTR/L, FAOTA, Every Moment Counts, Cleveland, OH

8:00 AM–11:00 AM Workshop 404 Conv Center 383-385

Coping With Compassion Fatigue: Keeping Connected Amid Suffering

Content Focus: General & Professional Issues
Don Gordon, PhD, OTR/L, University of Southern California, LA, CA
Additional Speaker: Robin Schlundtbodien, MA, OTR/L, Playtime Solutions, Simi Valley, CA

9:00 AM–10:30 AM Short Course 406 Conv Center 275-277

OT's Role in Effective Assistive Technology Delivery and Program Development

Content Focus: Rehabilitation & Disability

James Gardner, OTR/L, ATP, University of Utah Hospital, Salt Lake City, UT

9:00 AM–10:30 AM Short Course 407 Conv Center 278-279

The Role of OT in Work Transitions for Individuals With Autism Spectrum Disorder (ASD): Action Research With Project SEARCH

Content Focus: Work & Industry
Jessie Bricker, MS, OTR/L, Arkansas State University, Jonesboro, AR

9:00 AM–10:30 AM Short Course 408 Conv Center 283-285

Executive Functioning (EF): Promoting Client Participation Through Occupation-Based Assessment and Intervention

Content Focus: Children & Youth
Emily Skaletski, MOT, OTR/L, CI Pediatric Therapy Centers, Fitchburg, WI
Additional Speaker: Laura Nagel, MS, OTR/L, CI Pediatric Therapy Centers, Fitchburg, WI

9:00 AM–10:30 AM Short Course 409 Conv Center 286-287

The Rural Interprofessional Health Initiative: Advancing OT Students' Interprofessional Skills and Rural Healthcare Awareness

Content Focus: Academic Education
Rahleeh Tschoepe, MS, OT/L, ATP, University of North Carolina - Chapel Hill, Chapel Hill, NC
Contributing Authors: Julie Eyster, NC; Charley Jo Cross, NC; Karen Edwards, NC; Erin Franzen, NC; Meg Zomorodi and the RIPHI Team, PhD, RN, CNL

9:00 AM–10:30 AM Short Course 410 Conv Center 293-294

I Hate to Write! Implementing Evidence-Based Practices to Increase Academic Achievement and Improve Behavior of Reluctant Writers

Content Focus: Children & Youth
Cheryl Boucher, MS, OTR, MSD of Wayne Township, Indianapolis, IN
Additional Speaker: Kathy Oehler, MS, CCC-SLP, Independent Consultant and Professional Speaker, Indianapolis, IN

9:00 AM–10:30 AM Short Course 412 Conv Center 391-392

Occupation-Based (OB) Practice: Are You the OT You Aspire to Be?

Content Focus: General & Professional Issues
Beth Cardell, PhD, OTR/L, University of Utah, Salt Lake City, UT
Additional Speaker: Jeanette Koski, OTD, OTR/L, University of Utah, Salt Lake City, UT

2019 AOTA & AOTF Award Recipients

OT Award of Merit

Mary Warren, PhD, OTR/L, SCLV, FAOTA

AOTA Roster of Fellows

Roxanna M. Bendixen, PhD, OTR/L
Ted Brown, PhD, MSc, MPA, BScOT(Hons), GCHPE, OT(C), OTR, MRCOT, FOTARA
Denise Finch, OTD, OTR/L, CHT
Ruth Ford, EdD, MSBS, OTR
Dottie Handley-More, MS, OTR/L
Sandy Hanebrink, OTR/L, CLP
Moses N. Ikiugu, PhD, OTR/L
Heather Javaherian-Dysinger, OTD, OTR/L
Lisa Jaegers, PhD, OTR/L
Brenda Kennell, BS, MA, OTR/L
Patricia Laverdure, OTD, OTR/L, BCP
Jeannine Nonailada, PhD, OTR/L, BCG
Deborah B. Pitts, PhD, OTR/L, BCMH, CPRP
Rebecca L. Simon, MS, OTR/L
Orli Weisser-Pike, OTD, OTR/L, CLVT, SCLV, CAPS
Wayne L. Winistorfer, MPA, OTR
Kristin Winston, PhD, OTR/L

AOTA Roster of Honor

Amy J. Mahle, MHA, COTA/L

Distinguished OT/OTA Educator Award

Elizabeth W. Peterson, PhD, OTR/L, FAOTA

Eleanor Clarke Slagle Lectureship Award

Craig A. Velozo, PhD, OTR/L, FAOTA

Emerging and Innovative Practice Award

Jana Cason, DHSc, OTR/L, FAOTA
Amanda K. Giles, OTD, OTR/L
Stacy Sue Rosello, MA, OTR/L

Gary Kielhofner Emerging Leader Award

Lauren R. Wengerd, MS, OTR/L

International Service Award

Lynn Gitlow, PhD, OTR/L, ATP

Outstanding Mentor Award

Craig A. Velozo, PhD, OTR/L, FAOTA

Outstanding Student Advocate Award

Sue Ram, OTS

Recognition of Achievement Award

Alma R. Abdel-Moty, DrOT, MS, OTR/L
Dawn M. Nilsen, EdD, OTR/L, FAOTA
Amy Wagenfeld, PhD, OTR/L, SCEM, FAOTA

Terry Brittell OTA/OT Partnership Award

Amy J. Mahle, MHA, COTA/L
Amber L. Ward, MS, OTR/L, BCPR, ATP/SMS, FAOTA

Cordelia Myers AJOT Best Article Award

Susan Stark, PhD, OTR/L
Emily Somerville, OTD, OTR/L
Jane Conte, MEd
Marian Keglovits, MSCI/OTD
Yi-Ling Hu, MSOT
Christopher Carpenter, MD, MSc
Holly Hollingsworth, PhD
Yan Yan, MD, PhD

Special Interest Section Quarterly Excellence in Writing Award

Amanda Acord-Vira, EdD, OTR/L, CBIS
Diana Davis, PhD, OTR/L
Steven Wheeler, PhD, OTR/L, CBIS
Alissa Cannoy, MOT, OTR/L, CBIS, AIB-VR/CON

Jeanette Bair Writer's Award

Sarah E. Fabrizi, PhD, OTR/L
Michelle Ponsolle-Mays, MS, OTR/L

AOTF Fred Sammons Volunteer Recognition Award

Ruth Ann Watkins, MBA, OTR, FAOTA

AOTF Academy of Research

Yael Goverover, PhD, OTR/L
Hui-Ing Ma, ScD, OT
Timothy Reistetter, PhD, OTR, FAOTA
Robert Sainburg, PhD, OTR/L
Susan Stark, PhD, OTR/L, FAOTA

Mid-Career Research Excellence Award Sponsored by Bonita Kraft

Natalie Leland, PhD, OTR/L, FAOTA, FGSA

AOTF A. Jean Ayres Award

Stefanie Bodison, OTD, OTR/L, C/NDT

AOTF Certificate of Appreciation

Liliana Alvarez, PhD

AOTF Meritorious Service Award

Bette Bonder, PhD, OTR, FAOTA

AOTF Leadership Service Commendation

Linda Heilman, OTR
Martha Kirkland, OTR
Joan Rogers, PhD, OTR/L, FAOTA
Ruth Ann Watkins, MBA, OTR, FAOTA

AOTF Pi Theta Epsilon Mary J. Bridle First Research Award

Rylie Power

Welcome to AOTA's 2019 Expo!

Expo Grand Opening and Welcome Reception

Thursday, April 4 5:30 pm–8:30 pm
Convention Center Halls GH

Immediately following the Welcome Ceremony, you will enjoy an OT party of great food, great friends, and great finds in the exhibit booths filling the aisles. Be sure to check out the hundreds of exhibitors ready to offer you products, services, employment opportunities, and so much more!

Sponsored by

Expo Hours

Expo *unopposed hours* are available daily and do not compete with educational programming.

Thursday, April 4	5:30 pm–8:30 pm (5:30 pm–8:30 pm unopposed hours)
Friday, April 5	9:00 am–5:00 pm (11:30 am–1:30 pm unopposed hours)
Saturday, April 6	9:00 am–1:30 pm (11:30 am–1:30 pm unopposed hours)

Expo Hall Pocket Guide

At registration you received a concise, easy-to-carry Expo Hall Pocket Guide in your tote bag. It includes

- **Exhibitor listing by name** with booth numbers, descriptions, and contact information.
- **Exhibitor listing by category** such as Activities of Daily Life, Assistive/Adaptive Equipment, Education, Employment/Recruitment, Rehabilitation Health Care Products/Equipment, Sensory Integration, and many others.
- **Exhibitor-Sponsored Seminars** listings with date, time, location, and descriptions.
- **Expo Hall floor plan** to help you find exhibitors, products, services, and job recruiters.
- **AOTA Central** activities, including AOTA product demonstrations, membership information, Ask YOUR AOTA Expert kiosk, and more.

2019 Exhibitor-Sponsored Seminars

Earn .75 Contact Hours (.75 NBCOT PDUs)

Exhibitor-Sponsored Seminars are taking place in **Theatres 1 and 2** on the Expo Hall floor. Please note the exact time of the seminar you are interested in and arrive early, as these seminars are available to all Conference registrants on a first-come, first-seated basis. See pages 132 and 133 for full descriptions.

AOTA Central

Open throughout all Expo hours

The newly designed AOTA Central is not only your member home in the Expo Hall, it's your one-stop shop for information and networking! Get a chance to test drive AOTA's newest digital books, CE, and our comprehensive NBCOT® Exam Prep! And enjoy 20% Conference-only discounts on a variety of AOTA published books and courses.

You'll also find:

- **OT Month Products**—tools and resources to help you demonstrate your pride in occupational therapy and promote your profession to the public.
- **Member Ribbons**—special ribbons to place on badges that highlight and honor AOTA's dedicated members.
- **Board and Specialty Certification Kiosk**—opportunity to meet Board Certified and Specialty Certified leaders and staff and discuss the application process and value of certification.
- **Ask YOUR AOTA Expert Kiosk**—offering you the opportunity to ask questions directly to AOTA staff and leaders on a variety of topics. Please see full schedule on page 12 and on the Conference app.

dotiws

Is that bugging you? It's an easy fix.
Just like it's an easy switch to **GEICO**.

American Occupational Therapy Association

members could save even more with a
special discount on auto insurance.

Get a quote today and switch.

Visit us at Booth 512

GEICO® *Member Discount*

geico.com | 1-800-368-2734

Some discounts, coverages, payment plans and features are not available in all states, in all GEICO companies, or in all situations. GEICO contracts with various membership entities and other organizations, but these entities do not underwrite the offered insurance products. Discount amount varies in some states. One group discount applicable per policy. Coverage is individual. In New York a premium reduction may be available. GEICO may not be involved in a formal relationship with each organization; however, you still may qualify for a special discount based on your membership, employment or affiliation with those organizations. GEICO is a registered service mark of Government Employees Insurance Company, Washington, DC 20076; a Berkshire Hathaway Inc. subsidiary. © 2018 GEICO

Expo Hall

2019 Exhibitors

Company	Booth				
3E Love, LLC.....	730	Bouncy Bands	935	Danmar Products Inc	1913
Abram's Nation, LLC	1817	BrainSpeed Ball.....	549	Delaware Gerontology	
Accelerated Care Plus.....	2035	Brenau University.....	937	Institute, LLC	2133
Achieve Beyond	841	Broda Seating.....	1515	Dignity Health.....	1534
ACS Consultants, Inc.	647	Brooks Institute of Higher		DriveSafety, Inc.	612
ACT Interactive	1649	Learning.....	2032	Dycem Ltd	1531
Adaptive Mobility		Brooks Rehabilitation.....	2030	e3 Diagnostics.....	1056
Services, LLC.....	513	Canine Companions for		Eastern Kentucky	
ADED	520	Independence	532	University	2156
Advanced Therapy		Cariant Health Partners.....	741	Easy Steps.....	1819
Products, Inc.	630	Cedaron Medical, Inc.....	1747	EBS Healthcare	1231
Advanced Travel Therapy.....	1540	The Center for AAC		Eden House	1551
AEGIS Therapies	939	and Autism	1535	Elsevier	913
Allen Cognitive Group.....	2149	Center for Innovative		enablemart	1513
Altus Assessments	739	OT Solutions.....	1921	Encompass Health	1256
AMBUCS.....	936	Center for Pain &		Ensign Services	2039
American Congress of		Stress Research	2020	Etac.....	1922
Rehabilitation Medicine		Century Rehabilitation	648	Evidence In Motion	2132
(ACRM).....	2046	Chatham University	1630	Exxat LLC	530
American Printing House		Christopher & Dana		ezpz.....	2013
for the Blind	919	Reeve Foundation	535	EZ-Step Mobility, Inc.....	2041
American Society of		Classroom Seating		EZ Way, Inc.	737
Hand Therapists	934	Solutions	2012	F.A. Davis Company.....	715
American Speech-Language-		Clinicient	813	Fabrication Enterprises.....	1318
Hearing Association.....	637	ClinicSource Therapy Practice		Fairbanks North Star Borough	
AMF-Bruns of America	517	Management Software ...	1723	School District.....	555
The Amputee Coalition	1648	Clinitote, LLC	2140	Feeding Matters.....	2114
Amramp.....	519	ClipDifferent	835	FlagHouse	1034
AOTA Driving & Community		Coalition of Occupational		Flint Rehabilitation	
Mobility.....	522	Therapy Advocates for		Devices LLC	731
AOTA Fellowship Program ...	1252	Diversity (COTAD).....	1918	FOTO	719
Ashana Health	1054	Cognistat Inc	1620	Fox Rehabilitation	1523
ATMakers, Inc.	1650	Collaborative for Leadership in		Fun and Function	1512
ATP Assessments	1613	Ayres Sensory Integration		Fusion Medical Staffing	1647
Aureus Medical Group	1715	(CLASI)	838	Gamers Outreach	
Bay Path University	2157	The Color-Coded Chef.....	736	Foundation.....	1652
Beauty and Beyond	2138	Colorado State University	1732	Gannon University	557
Special Tomato	1839	Columbia University.....	546	GEICO.....	512
BEV, LLC	748	CompHealth.....	1621	Genesis Rehab Services	1112
Beyond the Soap		Comprehensive Rehab.....	547	The Gideons International ...	2155
Beauty Bar	649	Concordia University		GivMohr Corporation	1847
Bioness Inc.	1031	Wisconsin.....	531	Got-Special KIDS.....	1822
Bionik Inc.....	1153	Creighton University	833	Grand Valley State	
Books of Discovery	1639	Cross Country Allied.....	1447	University	556
Boston University.....	1053	Dynatomy.....	1538	Graston Technique	2047
		Dan Eisner Consulting.....	746		
				Greater Boston Convention &	
				Visitors Bureau	635
				Hand Therapy Certification	
				Commission	932
				Hanger Clinic.....	2031
				HAPPYneuron.....	1746
				Hawaiian Moon, Inc.	953 & 2021
				HawkGrips.....	1536
				HCA Healthcare	1618
				HCR ManorCare	1347
				Hi-Dow International.....	847
				Hocoma Inc	1253
				Home Heart Beats, LLC	918
				Host Healthcare, Inc.	1614
				ImageSport	930
				INB Medical	823
				Innovation In Motion	834
				Interactive	
				Metronome, Inc.	1017
				International Service	
				Learning	712
				Invacare Corp.....	1838
				Invo Healthcare-Progressus	
				Therapy	830
				It's Never 2 Late	2141
				Joint Active Systems	1638
				Kelly Cove, Inc.	735
				Kennedy Krieger Institute	2116
				Key2enable Assistive	
				Technology.....	836
				Kindred at Home.....	1217
				Kindred Healthcare	1213
				Kinesio Holding Corporation	912
				Kinsman Enterprises, Inc.	1450
				Klose Training &	
				Consulting, LLC	1437
				Landscape Structures.....	2146
				Learning Without Tears Inc.	1520
				LHC Group	817
				Life Care Centers of America.....	931
				Liftware	1738
				Lighthouse Guild.....	2153
				Lincoln Memorial University.....	956
				Living In Place Institute, LLC.....	846
				Louisiana Occupational Therapy	
				Association.....	2017

LSVT Global, Inc.	2038	Occupational Therapy Toolkit	1547	SandalWorx Orthotics.....	1055	Tourette Association of America.....	554
LympheDIVAs LLC	738	The Ohio State University	1448	School Steps Inc.	1541	Touro University Nevada	2137
Makers Making Change	1654	Older Driver Initiative.....	522	School Therapy Doc	2147	UAB Department of Occupational Therapy	550
manimo.....	1720	Open Journal of Occupational Therapy	2131	Select Medical.....	1631	UCLA Health.....	1634
Mary Baldwin University.....	1548	Orfit Industries America.....	1912	Select Rehabilitation, LLC	1435	University at Buffalo	538
Matheson Education and Training Solutions.....	915	Otto Trading, Inc.	1550	Shawnee State University.....	539	University of Cincinnati.....	1555
MD Anderson Cancer Center.....	1748	Pant Riser	2152	Shepherd Center	1823	University of Florida Dept. of OT	524
MedBridge	1539	Pearls With Purpose	1820	Shirley Ryan AbilityLab.....	639	University of Illinois at Chicago	825
MedStar National Rehabilitation Network	815	Pearson, Clinical Assessment	1012	Shock Aid	1935	University of Indianapolis....	1816
MedTech International Group	1619	Pediatric Therapy Network... ..	1116	Shower Buddy, LLC	1755	University of St. Augustine for Health Sciences	1712
Mercer Consumer.....	1038	Pediatrics Plus.....	916	Silver Ring Splint Company.....	1730	University of the Sciences....	1632
Microsoft	1651 & 1653	The Pencil Grip	1713	Simucase.....	1635	University of Utah	1717
Mightier	1657	Perceptual Testing, Inc.....	725	SLACK Incorporated	1413	University of Wisconsin-Madison	747
MindMaze.....	638	Performance Health.....	1021	SmartKnit Kids	1612	University of Wisconsin-Milwaukee	1646
MoCA Test Inc.....	540	PESI	1640	Society for the Study of Occupation: USA.....	1849	USC Mrs. T.H. Chan Division of Occupational Science and Occupational Therapy	1016
More Cowbelt, LLC	2120	PRC	1537	Sound For Life	1451	University of the Sciences....	1632
Motorika USA, Inc.	1736	Preferred Healthcare Staffing.....	1721	Southpaw Enterprises, Inc. ...	1331	University of Utah	1717
Multicultural Diversity and Inclusion (MDI) Networking Groups	1752	Prism Health Services	633	SP Ableware.....	1221	University of Wisconsin-Madison	747
Muskingum University	533	PromenAid Handrails.....	1636	St. Catherine University	1546	University of Wisconsin-Milwaukee	1646
NASCO	1519	Protocol Agency, Inc	814	Stayware	1552	USC Mrs. T.H. Chan Division of Occupational Science and Occupational Therapy	1016
National Seating & Mobility	1714	PunkinFutz	1947	The Stepping Stones Group.....	1946	Valparaiso University	537
NBCOT, Inc.	1313	PuzzleArt International Inc.....	1718	StepUp to Learn	1617	Vantage Mobility International, Inc (VMI).....	523
NDTA.....	552	Quinnipiac University	1152	Summit Professional Education	816	Virco Inc.....	947
National Library Service BPH	1856	RCM Health Care Services.....	922	Sunny Days Early Childhood Development Services.....	1813	Virginia Commonwealth University	1939
NeuronUP SL	2048	Real OT Solutions	1931	Synergy Care	1549	Vital Links.....	840
New England Institute of Technology.....	534	ReDoc, a Net Health Product.....	713	Systems Technology, Inc	631	Warfighter Engaged.....	1655
Newman Adaptive.....	853	Reha Technology USA, Inc.	917	Temple University – College of Public Health.....	553	Washington University School of Medicine Program in Occupational Therapy	1446
NHC Rehabilitation	821	RelaxPack	1920	Tender Touch Rehab Services.....	920	WellSky	718
Nike	837	Reliant Rehabilitation	812	Texas Tech University Health Sciences Center	2135	West Coast University	831
NMEDA.....	616	RESNA	1756	Texas Woman’s University.....	548	Wikki Stix.....	1734
North Coast Medical	1420 & 1421	Restorative Therapies, Inc. ...	1433	TFH USA Ltd	1753	Wolters Kluwer	1013
Norton School of Lymphatic Therapy	1052	Rhythm Works Integrative Dance	1622	Therapeasy.....	541	WPS.....	1030
Nova Southeastern University.....	1352	Rifton.....	946	Therapists Unlimited.....	1616	Therabath Professional Paraffin Products.....	952
NYU Steinhardt Department of Occupational Therapy	1449	RKB Instruments	820	Therapro, Inc.....	1321	Zaner-Bloser Publishing	1312
		RockTape Inc.....	1812	Therapy Missions	536	Zappos Adaptive	1339
		Rocky Mountain University of Health Professions	1624	Therapy Travelers.....	632	Zero Gravity Skin	848
		RoyalZ.....	1821	TherapyEd	1431		
		S & S Worldwide	1020	Thomas Jefferson University	1439		
		Saebo	1530	TIME TIMER LLC.....	1937		
		Salus University.....	2151	Timocco	1739		
				TIRR Memorial Hermann.....	2139		

Exhibitor List as of January 29, 2019

Exhibitor-Sponsored Seminars

Exhibitor-Sponsored Seminars are taking place in Theatre 1 and Theatre 2 on the Expo Hall floor. Please note the exact time of the seminar you are interested in and arrive early, as these seminars are available to all Conference registrants on a first-come, first-seated basis.

Earn .75 Contact Hour (.75 NBCOT PDU) for attending these seminars.

Exhibitor-Sponsored Seminar Theatre 1

Friday, April 5

10 AM–10:45 AM

InMotion Robotics for Upper Limb Rehabilitation: Individualized and Engaging Therapy

InMotion Robotic Therapy will be discussed, outlining the principles of motor learning and neuroplasticity that provide the foundation of the therapy design and development. An explanation will be provided on clinical evidence exploring robotic therapy dosage, duration, method of therapy delivery, and retraining with functional activities.

Sponsored by

BIONIK

11 AM–11:45 AM

The Integral Role of Occupational Therapy in a Parkinson-Specific Rehabilitation Approach

The role of Occupational Therapists in the management of Parkinson disease has evolved because of new evidence strongly supporting the use of exercise to slow symptom progression and drive neuroplasticity. Learn how Occupational Therapists can dramatically improve motor function needed for ADLs through the evidence-based LSVT BIG treatment approach.

Sponsored by

12 PM–12:45 PM

Home Assessments and Modifications - The Role of an OT as Collaborative Team Leader

When home modifications are recommended by an OT, they become the Team Leader. They are responsible for collaborating with design and construction professionals to assess a home and create a plan to best meet the needs of each client for accessibility, comfort and safety. Identifying those other professionals is now possible through a national combined-industry effort. Teams of certified experts are being formed to partner with the OT Team Leader to access and influence the latest in both design and product development and installation. Learn how to connect with these aligned professionals to provide the best solutions for your client.

Sponsored by

1 PM–1:45 PM

Sound Strategies for Matching Arousal to Function & Occupational Participation

Join Vital Links as we explore the background and therapeutic application of Quickshifts, an auditory-based tool intended to support improved sensory processing, sensory modulation, affect and arousal regulation, and motor coordination; ultimately enhancing function and occupational participation. Quickshifts are effective, accessible, and easily incorporated across various ages, diagnosis, and environments.

Sponsored by

2 PM–2:45 PM

Designing Classrooms for Optimal Student Outcomes

Classroom environments, including seating and furniture options, play an important role in supporting students' ability to pay attention and learn. This presentation will discuss the results of several projects which explored the ways in which innovation in classroom seating can impact comfort, attention, and engagement for students and teachers. Zoe Mailloux, OTD, OTR/L, FAOTA, of Thomas Jefferson University will lead a panel of speakers.

Sponsored by

Saturday, April 6

9:05 AM–9:50 AM

Healthy-Steps Exercise Program for Persons with Chronic Conditions

Healthy-Steps, using the Lebed Method, is an exercise program designed for persons with lymphedema. Because it is done slowly and smoothly, it is beneficial to many that have limited balance and flexibility. Active participation in the program will be encouraged. Our instructor training workshop has been approved for AOTA CEUs.

Sponsored by

11 AM–11:45 AM

Wheelchair Configuration and its Role in Preventing Abnormal Postures That Lead to Falls and Wounds Among Wheelchair Users

OT's will learn how an improperly configured wheelchair system can lead to falls and wound development. This session will outline the five abnormal postures that lead to poor wheelchair posture and clear up common misconceptions that increase the risk of a wheelchair user to slide into those abnormal postures.

Sponsored by

12 PM–12:45 PM

Promoting Children's Early Brain and Language Development Through Literacy Playgrounds

This session will share the research behind literacy-rich play environments that promote, talking, reading, singing and playing among toddlers and their caregivers, all key building blocks for future readers. Attendees will learn how to transform a simple playground into a literacy-rich space designed to help prepare young children for school.

Sponsored by

Exhibitor-Sponsored Seminar Theatre 2

Friday, April 5

9:05 AM–9:50 AM

Introducing Xcite: A New Portable FES Therapy System Capable of Complex Movements and Specific Functional Tasks

Xcite is a stand-alone stimulator allowing patients to perform complex movements and specific functional tasks using up to 12 channels of stimulation. Easy to use, Xcite has pre-programmed therapies for UE, LE, trunk and specific functional tasks. Xcite is a breakthrough therapy from the leaders in FES powered systems Restorative Therapies.

Sponsored by

10 AM–10:45 AM

The 4 W's of SNF Audit Response

In the current SNF/LTC environment there is ever increasing scrutiny of our therapy records. This seminar will provide an overview of the different entities looking at/requesting documentation, what those entities are reviewing, when/where records need to go, and how to improve successful audit outcomes. Kim Karr, OTR/L, Senior Appeals Specialist, Speaker.

Sponsored by

11 AM–11:45 AM

The Pediatric OT Toybox from ABA to CCPT

Every pediatric OT is 50% Child Whisperer and 50% MacGuyver, covering the ground between Applied Behavioral Analysis and Child-Centered Play and back again in a single session! At PunkinFutz, we know this. We create products and curriculum for OTs, while also supporting positive outcomes for your kiddos. Adventure starts here!

Sponsored by

12 PM–12:45 PM

Using Technology for Handwriting & Keyboarding Success

Handwriting Without Tears and Keyboarding Without Tears work for children of all abilities! Discover ways to use the digital platform, Handwriting Interactive Teaching Tool (HITT), during O.T. sessions to optimize children's experience in learning handwriting. Examine ways to assess children's handwriting skills. Identify ways of integrating keyboarding into your setting.

Sponsored by

1 PM–1:45 PM

Innovative Home Health Monitoring Without a Wearable

GapLinX makes the home safer by monitoring a person's activity utilizing the signals used in wireless networks. Our technology respectfully monitors elders or those with disabilities without the need for wearables. The resulting technology gives our world a sophisticated new way to keep people safe at home like never before.

Sponsored by

2 PM–2:45 PM

Strategies for Interdisciplinary Communication and Collaboration to Ensure Accurate Functional Measure Scoring

Functional measures and performance are now being reported to the public by CMS via Compare websites across many treatment settings. It is increasingly imperative that in all settings the data being collected is reliable and valid and reflects our patients' levels of ability. This presentation will present strategies utilized to standardize communication and collaboration among the interdisciplinary team as a means to improve reliability and validity of scoring functional measures. Jane T. Keim, OTR, Senior Director of Quality, Speaker.

Sponsored by

3 PM–3:45 PM

Spray Play for All: Creating Inclusive Spray Parks

Spray parks are one of the most highly requested and utilized recreation amenities today. Universally designed spray parks make them inclusive for people of all ages and abilities. This session examines best practices for creating fun, engaging spray parks for people with and without disabilities, children, parents and grandparents alike.

Sponsored by

Saturday, April 6

9:05 AM–9:50 AM

Upper Extremity Neurological Recovery through Advanced Technologies

The rapid development of technologies for rehabilitation presents clinicians with a broad range of choices for maximizing recovery outcomes, helping to deliver different therapy goals to diverse patient populations. The choice of which technology to use may feel overwhelming, learn what and if advanced technologies make sense for you and your clinic.

Sponsored by

10 AM–10:45 AM

Continuation of... Upper Extremity Neurological Recovery through Advanced Technologies

The rapid development of technologies for rehabilitation presents clinicians with a broad range of choices for maximizing recovery outcomes, helping to deliver different therapy goals to diverse patient populations. The choice of which technology to use may feel overwhelming, learn what and if advanced technologies make sense for you and your clinic.

Sponsored by

11 AM–11:45 AM

Using Technology for Early Intervention Documentation

This course uses the EasySteps app to teach the best practices for Early Intervention documentation. Attendees will learn how to demonstrate skilled OT services through proper documentation, including session notes and measurable IFSP outcomes. Learn how to write better notes while spending less time on paperwork by using technology!

Sponsored by

12 PM–12:45 PM

InMotion Robotics for Upper-Limb Rehabilitation: Objective Evaluation Tools for Documenting Patient Progress

This seminar will introduce the InMotion Evaluation; a set of robotic outcome measures that precisely record patient's motor performance and produce kinematic measures that correlate to clinical scales of upper extremity motor function, such as the Fugl-Meyer Assessment. Clinical evidence will be discussed showing the InMotion Evaluation as a reliable tool to objectively track and document change in motor performance both during and over a patient's episode of care.

Sponsored by

2019 Call for Papers Reviewers

AOTA thanks the following reviewers for their time and effort reviewing the more than 2,000 submissions for the 2019 Annual Conference & Expo.

Alexandra Harper	Carla Floyd-Slabough	Ellen Rainville	Jodi Schreiber	Linda Barnett	Mitchell Voss	Sheila Longpré
Alfred Bracciano	Carmen Tirado-Garcia	Emily Grattan	John Porter	Linda Russ	Molly Bathje	Sheila Wilson
Alisha Baker	Carol Loeffler	Emily Pugh	John Stollberg	Linda Struckmeyer	Monica Robinson	Shelby Bennett
Alisha Ohl	Carole Dennis	Emily Reilly	Jordan Skowronski	Lindsey Harris	Monique Chabot	Sheryl Ryan
Alishs Ohl	Carolyn Thornsberry	Emily Simpson	Joseph Christian Ungco	Linsey Smith	Namrata Grampurohit	Shuling Wu
Alison Cogan	Carrienne Matthews	Emily Skaletski	Joy Agner	Lisa Brown	Nancy Bagatell	Sonia Trejo
Allison Nichols	Cathleen St. Dennis	Eric Hwang	Joy Crawford	Lisa Connor	Nancy Doyle	Sonya Meyer
Alissa Baker	Cecilia Baehm	Erin Grimes	Joy Doll	Lisa Crabtree	Nancy Love	Sorna Saravana Perumal
Allison Naber	Celeste Januszewski	Erin Murray	Joyce Fries	Lisa Knecht-Sabres	Naomi Achondo	Stacy Frauwirth
Allison Smith	Chia-Wei Fan	Erin Muston-Firsch	Joyce Rioux	Lisa Simmons	Nardia Aldridge	Stephanie Johnston
Allison Vigil	Chih-Ying Li	Erin O'Neill	Joydeep Chaudhuri	Lisa Toussaint	Nathan Herz	Stephen Kern
Alyson Stover	ChihYing Li	Erin Smith	Juleen Rodakowski	Lora Woo	Neha Tripathi	Steve Cope
Alyssa Pomerico	Chi-Kwan Shea	Eva Rodriguez	Julie Grant	Lori Breeden	Neil Penny	Susan Blair
Amanda Buono	Christine Berg	Farhan Abdul Rauf	Julie Kardachi	Lori Charney	Niccole Rowe	Susan Cahill
Amanda Jozkowski	Christine DeFiglio	G.M. Raines	Julie Watson	Lori Patria	Nicole Harris	Susan Cleghorn
Amanda Scott	Christine Peters	Gavin Jenkins	Kaitlin Regan	Loriann Helgeson	Noralyn Pickens	Susan Connor
Amber Ward	Christine Urish	Gigi Smith	Kara Welke	Lorry Liotta-Kleinfeld	Olivia Hammond	Susan Hermes
Amiya Waldman-Levi	Christy Morgan	Gioia Ciani	Karen Aranha	LuAnn Demi	Orley Templeton	Susan Jeantete
Amy Brzuz	Christy Nelson	Giulianne Krug	Karen Brady	Lyndsay Fait	Pam Stephenson	Susan Lin
Amy Burt	Christyna Kiesel	Gloria Mixon	Karen Gualtieri	Lynn Gitlow	Pamela Story	Susan McDonald
Amy Burton	Cindy Anderson	Gretchen Ward	Karen Hebert	Lynn Jaffe	Panelpha Kyler	Susan Merrill
Amy Collins	Cindy Hahn	Gunjan Dhawan	Karen Hoover	M Irma Alvarado	Patricia A. Wisniewski	Susan Noyes
Amy Coopersmith	Cindy Jaeger	Hadeel Bakhsh	Karen Jacobs	Maggie Meixell	Patricia Gentile	Susan Tucker
Amy Rae Fatula	Claudia Cirrincione	Halley Read	Karen Reckamp	Malachy Clancy	Patricia Precin	Susan Whitworth
Amy Raphael	Claudia Hilton	Heather Fritz	Kari Inda	Mandi Firoved	Patti Calk	Susie Touchinsky
Amy Siegler	Corey McGee	Heather Kitching	Kate DeCleene Huber	Mara Podvey	Patty Coker-Bolt	Suzanne Bade
Amy VanCamp	Cristina Dumitrescu	Heather Roberts	Katherine Grace Reyes	Margaret Hudson	Patty Hoffman	Suzanne Burns
Amy Yun	Cristy Daniel	Heather Watt	Kathleen Foley	Maria Cecilia Alpasan	Paul Arthur	Suzanne Holm
Andrea Tyszka	Curtis Merring	Heidi Hull	Kathleen Golisz	Marian Gillard	Paula Costello	Szu-Wei Chen
Angela Caldwell	Cyndy Goodwin	Heidi Sanders	Kathleen Kramer	Mariana D'Amico	Pey-Shan Wen	Tamara Calhoun
Angela Lampe	Cynthia Clough	Holly Russell	Kathleen Shanfield	Marianne Condon	Phil Eposito	Tamara Vos-Draper
Angela Regier	Cynthia Evetts	Hongwu Wang	Kathleen Weissberg	Marla Robinson	Pilar Saa	Tammy Bickmore
Anita Mitchell	Cynthia Meyer	Hope Caracci	Kathryn Carpenter	Marlene Snow	Purna Pojary-Mazzotta	Tammy Blake
Anita Niehues	Cynthia Tiongco	Ickpyo Hong	Kathryn Nedley	Martina Allen	Quinn Tyminski	Tammy Bruegger
Ann Burkhardt	Dahlia Castillo	Ivan Chan	Kathryn Sorensen	Mary Baxter	Rachel Proffitt	Tan Fung Ivan Chan
Ann Cook	Dalmina Arias	Ivelisse Lazzarini	Kathy Webb	Mary Beth Bisinger	Randy McCombie	Tanya Bay
Ann O'Sullivan	Danielle Norris	Izel Obermeyer	Katie Holman	Mary Beth Dillon	Rebecca Birkenmeier	Tara Alexander
Ann Stuart	Danila Cepa	Jacqueline Hall	Kavitha Murthi	Mary Buning	Rebecca Estes	Tara Griffiths
Anna Boone	Dannielle Harden	Jaimee Perea	Kayla Concannon	Mary Ellen East	Rebecca Martin	Tatiana Kaminsky
Anne Cronin	Darla Coss	Jamie Provisor	Keara McNair	Mary Gavacs	Regina Parnell	Temor Amin-Arsala
Anne Dickerson	David Levan	Jana Lamarca	Kelli Reiling	Mary Hager	Reitz Maggie	Teresa Buster
Anne Fleischer	David Schelly	Jane O'Brien	Kelly Alig	Mary Hildebrand	Rena Purohit	Teresa Gueth
Anne Kiraly-Alvarez	Dawn Evans	Janet Bischof-Rosario	Kelly Erickson	Mary Isaacson	Retta Martin	Theresa Berner
Anne Kirby	Dawn Sonnier	Janet Njelesani	Kenneth Reichl	Mary Kientz	Riqiea Kitchens	Theresa Brayman
Annemarie Connor	Deandra Modeste	Janice Hinds	Ketki Raina	Mary Kiobasa	Robert Cunninghamham	Theresa Carroll
Annmarie Connor	Debi Francis	Janie Scott	Kim Goodman	Mary Schmitz	Robert Ferguson	Theresa Leto
Aricka Schweitzer	Debora Oliveira	Jean MacLachlan	Kim Mahoney	MaryBeth Merryman	Robyn Otty	Theresa Schlabach
Asha Vas	Deborah Eason	Jeanine Panico	Kim Mcclintock	Matthew Geddie	Rochelle Marx-Asher	Theresa Vallone
Ashley Cushman	Deborah Waltermire	Jeannine Nonailada	Kimberly Hartmann	Maureen Hoppe	Romana Villasenor	Tiana Nguyen
Ashley McKnight	Debra Gibbs	Jeffrey Loveland	Kimberly Holt	Maureen Matthews	Rosanna Harmon	Tina Fletcher
Ashley Wagner	Debra Misrahi	Jenna Heffron	Kimberly Hreha	Megan Chang	Roxanne Castaneda	Tina Williams
Ashlyn Cunningham	Debra Rybski	Jenna Jacobson	Kimberly Mollo	Megan Foti	Ryan Suder	Tracy Jalaba
Audrey Zapletal	Debra Sokol-McKay	Jenni Beason	Kimberly Wilkinson	Meghan Suman	Samia Rafeedie	Tracy Lapreziosa
Aurelia Alexander	Denise Chisholm	Jennifer Allison	Kinesics Purnell	Melinda Glass	Sandy Kletti	Tracy O'Connor
Barbara Banning	Denise Dermody	Jennifer Dessoye	Kira Beal	Melinda Shetler	Sapna Chakraborty	Tracy Van Oss
Barbara Demchick	Denise Donica	Jennifer Dulek	Kitsum Li	Melissa J Broers	Sara Stephenson	Tuo-Yu Chen
Barbara White	Derek Piggott	Jennifer Henry	Krista Swetz	Melissa Sweetman	Sara Story	Turquessa Francis
Beth Fields	Diane Collins	Jennifer Kaldenberg	Kristen Maisano	Melissa Tamaro	Sarah Corcoran	Uyen Nguyen
Beth Jordan	Diane Parham	Jennifer Kaldenberg	Kristin Castle	Melissa Tilton	Sarah Fabrizio	Verna Eschenfelder
Betsy Hawkins-Chernof	Diane Smith	Jennifer Lape	Kristin Haas	Melissa Toporek	Sarah Grinder	Virginia Chu
Beverly StPierre	Donna Costa	Jennifer Rhein	Kristin Nuckols	Meredith Antanavage	Sarah McKinnon	Vivian Madison
Bill Wong	Donna Walls	Jennifer Schroeder	Kristin Winston	Michael Davis-Cheshire	Sarah Smith	Wanda Mahoney
Bobby Walsh	Donna Whitehouse	Jennifer Silvestri	Kristina Ebbecke	Michael Nardone	Sarah Whitworth	Wayne Winistorfer
Brad Egan	Dotti Thompson	Jennifer Urich	Kristine Carandang	Michele Bennett	Satvika Garg	Wendell Nakamura
Brandi Jones	Dottie Handley-More	Jennifer Vance	Kurt Hubbard	Michele Berro	Sclinda Janssen	Wendy Starnes
Brenda Fagan	Doug Simmons	Jennifer Weaver	Lalit Shah	Michele Karnes	Scott Miller	Wen-Pin Chang
Brenda Kennell	Douglene Jackson	Jennifer White	Laura Carpenter	Michelle Baun	Scott Trudeau	Whitney Hohman
Brian Connors	Edwin Myers	Jessica Cook	Laura Graves	Michelle Brown	Sean Getty	Whitney Lucas Molitor
Brian Scaife	Eileen Garza	Jessica Donaldson	Laura Stimler	Michelle Buccinna	Seema Gandhi	Whitney Pike
Brigitte Belanger	Eileen Richter	Jessica Kersey	Lauren Boucher	Michelle Finet	Sela Han	William Janes
Brittany Adams	Elizabeth Bracciano	Jessica Tsotsoros	Lauren Milton	Michelle McCann	Shannon Levandowski	Winifred Schultz-Krohn
Brocha Stern	Elizabeth Cardell	Jewel Crasta	Laurie Matthews	Michelle Messer	Shannon McCombie	Yael Goverover
Brooks Wingo	Elizabeth Halpin	Jewell Dickson	Leah Barid	Michelle Mounteney	Shannon Scott	Yda Smith
Caitlin Stewart	Elizabeth Palmer	Jill Schie	Leah Duker	Michelle Savrann	Shara Scher	Yu-Lun Chen
Callie Victor	Elizabeth Ridgway	Jill Schmidt	Leighanne Davis	Michelle Thompson	Shari Stein-Ballow	Yun Chung
Cara Masselink	Elizabeth Torcivia	Joan Delahunt	Leon Kirschner	Mikki Harkin	Sharon Wong	Yun Shi
Caren Roberts	Elizabeth Wyble	Joan Tunningley	Lesley Geyer	Mindy Garfinkel	Shawn Roll	Yvonne Randall
Carissa Snelling	Ellen Kolodner	Joanna Cosbey	Leslie Jackson	Missy Bryan	Sheila Longpre	

Proposal Deadline: June 5, 2019

AOTA invites you to share your practice innovations, research, and experiences by submitting a proposal to present at the 2020 AOTA Annual Conference & Expo in Boston, Massachusetts, March 26–29, 2020. Proposals can be submitted at any time from May 1st until 11:59 PT June 5th, 2019. Visit the Call for Papers page at www.aota.org/callforpapers for detailed instructions and proposal templates. For those who have submitted a proposal before, you can use your previous login information.

You must indicate whether your proposal is a general submission or a research-related submission. General submissions can focus on practice, administrative, professional, and academia topics. Research-related submissions can address assessment/measurement; prevention and intervention; and translational, basic, and health services research. Elements required for a proposal and the criteria for scoring are different for each type of submission. Peer reviewers with earned research doctorates review all research-related submissions.

For each proposal submitted, you will be asked to choose from one of the following session types: Pre-Conference Institute (full day), Workshop (3 hours), Short Course (90 minutes), Research Paper (20 minutes), Tech Lab Session, or Poster Session. All research papers will be part of the Scientific Research Panels.

You will also be prompted to identify a primary and secondary content focus, selecting from a menu of options reflecting an array of subject matter and categories. These content-focus selections are used to categorize sessions in the Conference program and to assist the proposal reviewers in selecting topics relating to their expertise. You will notice a change in the primary topic categories. Please make your selections carefully.

Proposals will be peer reviewed during the summer, and final selections will be made in October 2019. This peer review is based solely on the content and quality of the written proposal (i.e., the title, content focus, learning objectives, abstract and synopsis, references, and completeness of the submission). Neither names nor affiliations are provided to the reviewers. All submissions are given equal opportunity, and names of both submitters and reviewers remain anonymous.

In late fall, there will be an additional Call for Late Breaking Research Posters and Conversations that Matter.

Note: First time submitters—please be sure to review the audiotape, “How to Submit a Proposal” on the AOTA website at www.aota.org/callforpapers. It covers both general submissions and research-related submissions. It is approximately 60 minutes in length.

Your involvement determines the outstanding professional development opportunities that AOTA continues to deliver. Please accept this invitation to submit your proposal for the premier educational opportunity of the year—the 2020 AOTA Annual Conference & Expo!

If you have any questions or concerns or require assistance, please email conference@aota.org or call 800-SAY-AOTA, ext. 2050 (members) or 301-652-6611, ext. 2050 (nonmembers or local callers), and we will be pleased to assist you.

2019 Meetings Schedule

All official and commission meetings of the Association are open for audit by the membership, except when deliberations of a confidential nature are occurring.

Tuesday, April 2

7:00 am–5:45 pm

OT & OTA Academic Leadership Council Meeting

Sheraton New Orleans Napoleon BC

Sponsored by

7:00 am–5:45 pm

AFWCC - Academic Leadership Council Meeting

Sheraton New Orleans Napoleon A

2:00 pm–6:00 pm

ASAP Meeting

Sheraton New Orleans Maurepas

Wednesday, April 3

7:30 am–11:30 am

AFWCC - Academic Leadership Council Meeting

Sheraton New Orleans Napoleon A

7:30 am–11:30 am

OT & OTA Academic Leadership Council Meeting

Sheraton New Orleans Napoleon BC

Sponsored by

8:00 am–4:00 pm

Assembly of Student Delegates Annual Meeting

Marriott Mardi Gras Ballroom Salons DE

8:00 am–5:30 pm

ASAP Meeting

Sheraton New Orleans Maurepas

7:00 pm–8:30 pm

PTE Chapter Advisors' Workshop

Sheraton New Orleans Napoleon A

Thursday, April 4

8:00 am–3:00 pm

Representative Assembly Meeting

Marriott Mardi Gras Ballroom Salons DE

9:00 am–10:00 am

ACOTE Standards Session for OT and OTA Faculty

Marriott Mardi Gras Ballroom Salons FGH

11:30 am–12:30 pm

Asian/Pacific Heritage Occupational Therapy Association (APHOTA) Meeting

New Orleans Marriott Bonaparte

11:30 am–12:30 pm

The Network for Native Practitioners Meeting

New Orleans Marriott Regent

1:30 pm–3:00 pm

PTE Annual Business Meeting

Sheraton New Orleans Napoleon A

2:00 pm–3:45 pm

Adventist Occupational Therapy Network Meeting

New Orleans Marriott Regent

Friday, April 5

7:30 am–8:30 am

OTA Meet-Up

New Orleans Marriott Iberville

8:00 am–9:00 am

NOTPD Network of Practitioners with Disabilities and Their Supporters

New Orleans Marriott Balcony L

8:00 am–10:00 am

Best Practices in Fellowship Programs CE

New Orleans Marriott Bacchus

10:30 am–11:30 am

SOTA Advisors Meeting

New Orleans Marriott Balcony L

12:15 pm–1:15 pm

The Best of Both Worlds: Collaboration Opportunities with AOTA and RESNA

New Orleans Marriott Balcony MN

1:00 pm–2:30 pm

MDI Network Leadership Meeting

New Orleans Marriott Balcony L

1:00 pm–3:00 pm

OT Leaders & Legacies Society

New Orleans Marriott Iberville

3:00 pm–5:00 pm

National VA OT Meeting

New Orleans Marriott Balcony LM

3:00 pm–5:00 pm

The Network for Lesbian, Gay, Bisexual and Transgender Concerns in OT

New Orleans Marriott Iberville

7:00 pm–9:00 pm

National Black Occupational Therapy Caucus (NBOTC) Meeting

Sheraton New Orleans Napoleon A

7:00 pm–10:30 pm

Shabbat Services/Glatt Kosher Shabbat Dinner organized by OJOTC

Sheraton New Orleans Maurepas

7:00 pm–9:00 pm

Terapia Ocupacional para Diversidad, Oportunidad y Solidaridad (TODOS)

New Orleans Marriott Iberville

Saturday, April 6

8:00 am–9:00 am

OTA Confab

Sheraton New Orleans Edgewood

9:00 am–1:30 pm

Shabbat Services/Shabbat Glatt Kosher Lunch organized by OJOTC

Sheraton New Orleans Maurepas

6:00 pm–10:00 pm

Shabbat Afternoon Study Session/Dinner Buffet (Shalosh Seudas)/Conclusion Services (Havdalah) organized by OJOTC

Sheraton New Orleans Maurepas

Be Part of "AOTPAC MovesOT2020!"

Participate With Your Contributions

AOTPAC Booth

Wednesday, April 3–Saturday, April 6
Hall H Foyer, Convention Center

Chat with AOTPAC's Board of Directors and AOTA's Federal Affairs team about the issues affecting occupational therapy and get answers to your political questions! Collect your AOTPAC ribbons, find out which state team won PACMadness 2019, and snag some swag available with your contribution to AOTPAC. An AOTPAC travel mug that includes one fill up of coffee, available for your separate contribution of \$100.

Annual AOTPAC Night–Big N Easy

Saturday, April 6 from 7:30 pm–10:30 pm
Sheraton New Orleans, Napoleon A

Pass a Good Time With us on Saturday Night!

Immerse yourself in the flavors of the Big Easy. With music, dancing, culture, and snacks, experience AOTPAC Night in the Birthplace of Jazz. Dress to the nines (in costume) and bring your Mardi Gras mask, or come as you like and we will provide the mask for you. All's easy in the Big Easy. Dance or listen to the music; cash bar and light refreshments. Mingle with AOTPAC Board members, AOTA Policy staff, and other AOTA leaders and colleagues.

Special Option

Participate in our 2nd Annual Wine Tasting for a small extra charge. Learn about the various wines' subtle flavors and unique differences. All participants must be at least 21.

Tickets: \$40, plus optional \$10 for the Wine Tasting

Students: \$25 plus optional \$5 for the Wine Tasting

Get your ticket at the AOTPAC Booth or at the Door.

Your ticket purchase is a voluntary contribution to support the political and legislative purposes of AOTPAC.

Contributions are voluntary and will not affect an AOTA member's rights, and are not tax deductible as charitable contributions for Federal Income Tax purposes.

The American
Occupational Therapy
Association, Inc.

Find it at AOTA Central!

Practice Essentials, Textbooks, Continuing
Education, OT Gear, and more...

Save 20%
off AOTA Press and
CE products!

**One-Stop
Information and
Networking—
Visit AOTA Central!**

AOTA Members—We're Here for You!

AOTA Central is your member home in the Expo Hall. It's the place where you are greeted by your leaders and association staff, honored for your support, and informed to keep you up-to-date on your AOTA member benefits. It is your central source of opportunities to get involved, relax, learn, and connect.

Join us for...

- Member ribbons
- SIS practice area fact sheets
- Membership and benefit information
- New releases from AOTA Press and AOTA CE
- OT Gear
- Board and specialty certification
- Ask YOUR AOTA Expert
- Adoption copy requests for faculty
- Product demos
- Free take-home goodies

Ask YOUR AOTA Expert

Back by popular demand! Visit the Ask YOUR AOTA Expert kiosk in AOTA Central to get your questions answered directly by AOTA staff experts. See page 12 for the full schedule.

Advertiser Index

Company	Page No	Web Address	Booth No	Sponsor Level
Arkansas State University	61	www.astate.edu/college/conhpd/departments/occupational-therapy		
Association for Driver Rehabilitation Specialists (ADED)	51	www.aded.net	520	
Bay Path University	37	www.baypath.edu	2157	
Columbia University	53	www.columbiaot.org	546	
Danmar Products, Inc.	57	www.danmarproducts.com	1913	
e3 Diagnostics	35	e3diagnostics.com/find-local-office	1056	
EBS HealthCare	Tab 1	www.ebshealthcare.com	1231	Gold
GEICO	Tab 2	www.geico.com	512	Platinum
Hand Therapy Certification Commission	29	www.htcc.org	932	
Indiana University-Purdue University	59	shhs.iupui.edu		
Life Care Centers of America	2	www.lifecarecenters.com	931	Gold
Lighthouse Guild	8	www.lighthouseguild.org/ce	2153	Bronze
Mary Baldwin University	45	www.bit.ly/post-professional-OTD	1548	
Mercer Consumer Motivations, Inc.	CV4	AOTAInsurance.com	1038	Platinum
Pant Riser	49	www.motivationsceu.com		
Quinnipiac University	55	www.PantRiser.com	2152	
RKB Instruments	10	online.QU.edu	1152	Bronze
The Stepping Stones Group	39	www.rkbstruments.com	820	
Thomas Jefferson University	41	www.thesteppingstonesgroup.com	1946	
University of St. Augustine for Health Sciences	43	Jefferson.edu/OT	1439	
USC Mrs. T.H. Chan Division of Occupational Science and Occupational Therapy	24	www.usa.edu	1712	Platinum
	CV2	chan.usc.edu	1016	

See you in

Boston

2020 AOTA Annual Conference & Expo

Boston, MA
March 26–29, 2020

**Some things
don't make sense.**

**Visit Booth
1038**

Some things do.

**AOTA Group Insurance Program —
It just makes sense.**

- Professional Liability
- Disability Income
- Dental
- Long-Term Care
- Pet Insurance
- Term Life

Learn more today!

Learn about program features, costs, eligibility, renewability, reduction of benefits, limitations and exclusions.

Call **1-800-503-9230** or visit **AOTAInsurance.com**.

Plans may vary or may not be available in all states.

AOTA® The American
Occupational Therapy
Association, Inc.

proliability®
powered by Mercer

Program Administered by Mercer Health & Benefits Administration LLC
In CA d/b/a Mercer Health & Benefits
Insurance Services LLC

AR Insurance License #100102691
CA Insurance License #0G39709

85444 (2/19) Copyright 2019 Mercer LLC. All rights reserved.

Visit this AOTA Platinum Sponsor at Booth 1038

CPG-8592