Ann C. Golub-Victor, PT, MPH, DPT

301J Robinson Hall

Department of Physical Therapy, Movement and Rehabilitation Sciences

Northeastern University

360 Huntington Avenue

Boston, MA 02115

Work: (617) 373-3522 a.golub@northeastern.edu

EDUCATION

Northeastern University, Institute for Healthcare Leadership and Professional

Development, Boston, MA

Doctor of Physical Therapy

University of Massachusetts Medical School/Shriver Center, Waltham, MA

Fellow, LEND (Leadership Education in Neurodevelopmental and Related Disabilities) Program

Boston University School of Public Health, Boston, MA

Master of Public Health

Simmons College, Boston, MA

Bachelor of Science and Certificate of Physical Therapy

Licensure Information/Registration Number:

Massachusetts Board of Registration of Allied Health Professionals License # 4841

Certification:

Board Certified Specialist in Pediatric Physical Therapy 1996 – 2006

EMPLOYMENT AND POSITIONS HELD

Academic Positions:

Clinical Professor

Non-tenure

Northeastern University, Boston, MA

Bouvé College of Health Sciences

Department of Physical Therapy, Movement and Rehabilitation Sciences, 2016 – present *Administrative appointments:*

Interim Associate Chair Fall 2016 - 2019

Coordinator, Clinical Teaching Laboratories, 2012 – 2019

Associate Director, Early Intervention Certificate Program, 2017-present

Associate Clinical Professor

Non-tenure

Northeastern University, Boston, MA

Bouvé College of Health Sciences

Department of Physical Therapy, Movement and Rehabilitation Sciences, 2007-2016

Associate Clinical Specialist

Non-tenure

Northeastern University, Boston, MA Bouvé College of Health Sciences Department of Physical Therapy, 2001 to 2007

Assistant Clinical Specialist

Non-tenure

Northeastern University, Boston, MA Bouvé College of Health Sciences Department of Physical Therapy, 1995-2001

Adjunct Faculty

Northeastern University College of Professional Studies Transitional DPT program, 2012 to 2016

Adjunct Faculty

University of Massachusetts Medical School/Shriver Center, Waltham, MA Online Course development: Pediatric Spasticity Management, Fall 2007 – Spring 2008

Adjunct Faculty

Lesley College, Cambridge, MA Department of Special Education Multiple Disabilities Seminar, Spring 1992

Teaching Assistant

Simmons College, Boston, MA Physical Therapy Program Gross Human Anatomy, Summer 1986

Clinical Positions:

Physical Therapist

Private Practice - home care and pro bono, 1998 to present

Physical Therapist

University of Massachusetts Memorial Hospital, Early Intervention and Family Program, Worcester, MA, 2008 to 2010

Physical Therapist

Children's Therapy Associates, Natick, MA, 1999 to 2008 Private interdisciplinary outpatient pediatric clinic

Physical Therapist

Enable Early Intervention, Norwood, MA, 1997-1998

Physical Therapist

Franciscan Hospital for Children, Brighton, MA, 1986-1999 Clinical Supervisor, Kennedy Day School, 1986-1995 Center Coordinator for Clinical Education, 1990-1995 Per Diem Physical Therapist, 1995-1999

Physical Therapist

The ISEC School, Boston, MA, 1983-1986

Physical Therapist

The Shore Collaborative, Everett, MA, February – May, 1983

Consultative and Advisory Positions Held:

Rhode Island Medicaid March 1997

HONORS & AWARDS

- 1. Northeastern University, Department of Physical Therapy, Movement and Rehabilitation Sciences Marguerite Sanderson Award, 2019.
- 2. Northeastern University Center for City and Community Affairs, Community Engagement Award, 2017.
- 3. American Physical Therapy Association Section on Pediatrics, Jeanne Fischer Distinguished Mentorship Award, 2015.
- 4. Massachusetts Chapter, American Physical Therapy Association: Richard Kessler Memorial Award, 2014.
- 5. Department of Physical Therapy, Movement and Rehabilitation Sciences, Bouvé College of Health Sciences, Northeastern University: Faculty Excellence in Community Engagement Award, 2014.
- 6. 2014 Special Recognition of Excellence, Virtual American Physical Therapy Association NEXT conference "Should My Patient Use a Mechanical Lift? An Algorithm for Home Healthcare Workers."
- 7. Bouvé College of Health Sciences, Northeastern University: Inaugural Kenerson Faculty Scholarship Award for commitment to improving the health of people in the urban community through interdisciplinary research and teaching activities, 2005-2006.

PUBLICATIONS

Refereed articles

- 1. Colebourn J, **Golub-Victor A**, Paez, A. Developing overhand throwing skills for a child with autism: a collaborative approach in school-based therapy. *Pediatric Physical Therapy*. 2017; 29(3):262-269.
- 2. Dumas H, **Golub-Victor A**, Commentary on: Reliability and Validity of "Timed Floor to Stand Test Natural" in School Aged Children. *Pediatric Physical Therapy*. 2015; 27(2): 118.
- 3. **Golub-Victor A,** Dumas H. Influence of a higher education early intervention training program on physical therapist employment and practice. *Pediatric Physical Therapy*. 2015; 27(2): 152-159.

- 4. Douglas B, Fitzpatrick D, **Golub-Victor A**, Lowe SM. Should my patient use a mechanical lift? Algorithm and case presentation. *Home Healthcare Nurse* 2014; 32(3):172-180.
- 5. Lowe SM, Douglas B, Fitzpatrick D, **Golub-Victor A**, Should my patient use a mechanical lift? A review of the literature. *Home Healthcare Nurse* 2013; 31(8): 427-432.
- 6. Fitzpatrick D, **Golub-Victor A**, Lowe S, Freeman E. Partnership perspectives: Changing the image of physical therapy in urban neighborhoods through community service learning. *Journal of Physical Therapy Education*. 2006; 20(3):33-39.
- 7. Bridgeman M, Golub-Victor A, Expectations: Adolescence in Expectations Through Life's Passages. In Developmental Disabilities Leadership Forum: Leadership Perspectives in Developmental Disabilities, An Online Journal for Consumers, Professionals, Families and Friends. 2003; 3(1).

Non-refereed articles:

- 1. Fostyni H, **Golub-Victor A,** Therapeutic horsemanship for symptom control of attention deficit hyperactivity disorder (ADHD): a review of the evidence. *Strides Magazine*. 2015; 21(4).
- **2. Golub-Victor**, A, Fitzpatrick, D. (Invited Commentary) "Schools Add Service to Physical Therapy Mix." *Physical Therapy Advance Magazine*. Fall 2010.

Abstracts:

- Colebourn J, Paez A, Golub-Victor A. Developing Overhand Throwing Skills for a Child with Autism: A Collaborative Interdisciplinary Approach in School-based Therapy. *Archives of Physical Medicine and Rehabilitation*. 2016; 97(10) e31.
 DOI: http://dx.doi.org/10.1016/j.apmr.2016.08.089
- 2. Bliner-Rosenberg Y, **Golub-Victor A**. Current evidence for school based physical therapists' screening and examination of children with a history of otitis media with effusion: A literature review. *Pediatric Physical Therapy*. 2015; 27(1): E9–E59. doi: 10.1097/PEP.0000000000000124
- 3. **Golub-Victor, A**, Larrieux, S, Sterner, N, Interprofessional education in early intervention: assessing the effectiveness of a multimedia educational module on infant motor development. *Pediatric Physical Therapy.* 2012; 24(4):376-377. doi: 10.1097/PEP.0b013e318268d908

Invited Manuscript Reviews:

- 1. Invited book review: Handbook of Pediatric Physical Therapy, 3rd edition, 2017.
- 2. Invited article review: Physiotherapy Theory and Practice. Case report, 2008.
- 3. Invited book review: Connolly, BH and Montgomery, PC, "Therapeutic Exercise in Developmental Disabilities, 3rd edition, Slack, Inc. 2005.
- 4. Invited book review for Slack Inc. Pediatric textbook proposal. 2005.

PRESENTATIONS

<u>Peer Reviewed Scientific and Professional Presentations and Poster Sessions:</u> International:

1. **Golub-Victor, A.** Fitzpatrick, D., Lowe, S., Douglas, B. "Should my patient use a mechanical lift at home? An algorithm for home healthcare workers." Fourth International Conference on Health, Wellness and Society, Vancouver, Canada, March 2014.

- 2. Fostyni H, **Golub-Victor A**, Bibi K, Wilmarth MA. "*Exercise and symptoms of Attention Deficit Hyperactivity Disorder: a systematic review.*" Region 1 Conference of PATH International (Professional Association of Therapeutic Horsemanship International), Nashua, NH April 2014.
- 3. Fitzpatrick D, **Golub-Victor A**, Lowe S, Freeman E. "Partnership perspectives: Changing the image of physical therapy in urban neighborhoods through community service learning." World Confederation for Physical Therapy (WCPT) Conference, Vancouver, BC June 2007.

National:

- 4. **Golub-Victor,** Fitzpatrick, D., Dodman, M., Mazzone, L., Ross, B. "Special Olympics Healthy Athletes ® and fall risk in people with ID: an innovative community-campus partnership" Combined Sections Meeting, APTA New Orleans, LA February 2018.
- 5. **Golub-Victor, A,** Allen, E., Duffy, K., McEvoy, C., Philbrick, K., Greenwood, K. "*Impact of simulation on student confidence in an interprofessional training program*", Combined Sections Meeting, APTA New Orleans, LA, February 2018.
- 6. Fitzpatrick D, **Golub-Victor A**, "Liability and Learning in Community Based Partnerships." American Physical Therapy Association (APTA) NEXT Conference and Exposition, Nashville, Tennessee, June, 2016.
- 7. **Golub-Victor A,** Boyce B, Brown J, LaMarca A, Oates J, Wong H, "DPT student learning outcomes of a community-campus partnership to develop and implement a health promotion curriculum for urban youth." Combined Section Meeting, APTA Anaheim, CA February 2016.
- 8. Bliner-Rosenberg Y, **Golub-Victor A**. "Current evidence for school based physical therapists' screening and examination of children with a history of otitis media with effusion: A literature review." Combined Section Meeting, APTA, Indianapolis, IN February 2015.
- 9. **Golub-Victor A,** Larrieux S, Sterner N. "Interprofessional education in early intervention: assessing the effectiveness of a multimedia educational module on infant motor development." APTA Section on Pediatrics Annual Conference, Orlando, FL, September 2012.
- 10. **Golub-Victor A**, Obey T, Quinn S, Stephan A, Webber A. "Anticipatory guidance on health and wellness in the birth to three population." Combined Section Meeting, APTA, Chicago, IL February 2012.
- 11. Soule A, Fitzpatrick D, **Golub-Victor A.** "Risk Management and Evidence Based Practice with Patient Handling." Combined Section Meeting, APTA, San Diego, CA February 2010.
- 12. Hayward L, Golub-Victor A, Larrieux S, Lowe S. "A 360-degree assessment model for fostering the development of professional behaviors and communication skills in physical therapist students" The Association of Schools of Allied Health Professions Annual Conference, Baltimore, MD October 2008.
- 13. **Golub-Victor A,** Lowe S, Fitzpatrick D "Service learning teaching assistants: taking the headache out of service learning." IMPACT Conference, Boston, MA. March 2008.
- 14. Fitzpatrick D, **Golub-Victor A**, Lowe S, Freeman E. "Partnership perspectives: Changing the image of physical therapy in urban neighborhoods through community service learning." Combined Sections Meeting, APTA, Boston, MA February 2007.
- 15. Fitzpatrick D, **Golub-Victor A.** "Health Care Advocacy: A Strategy for Cultivating Student Physical Therapist Advocates." Combined Sections Meeting, APTA, New Orleans, LA, February 2005.

- 16. **Golub-Victor A,** Shoelermann S, Nowak J, Ward J, "Community Service Learning: Meeting the Adapted Physical Education Needs of Children with Intensive Medical and Educational Needs." Combined Sections Meeting, APTA, Nashville, TN, February 2004.
- 17. **Golub-Victor A,** Clark K. "Seating Intervention for one Adolescent with Cerebral Palsy." Combined Sections Meeting, APTA, Boston, MA, February 1998.

Regional:

- 18. **Golub-Victor, A.,** Fitzpatrick, D., Louis, S., Pardo, J., Willcut, H. "Fostering Health Promotion for Adults with Intellectual Disability: An Innovative Community-Campus Partnership to Address Provider Competency" APTAMA Annual Conference, Norwood, MA October 2019.
- 19. **Golub-Victor, A.**, Book, L. (Workshop Session) "The Use of Simulation in Early Intervention Staff Development" MEIC Annual Conference, Massachusetts Early Intervention Consortium, Marlboro, MA May 2019.
- 20. Fitzpatrick, D. **Golub-Victor**, **A.** "People with Intellectual Disabilities (ID) and Future Health Care Professionals" New England Faculty Development Consortium Fall Conference, Worcester, MA November 2018.
- 21. **Golub-Victor A,** Curry Greenwood K, Allen E, Duffy K, McEvoy C, Philbrick K, *The Impact of Simulation on Student Confidence in an Interprofessional Training Program.* Center for Advancing Evidence-Based Teaching Annual Conference, Northeastern University, Boston, MA May 2017.
- 22. Fitzpatrick D, **Golub-Victor A**, "Liability and Learning in Community Based Partnerships." New England Faculty Development Conference, Worcester, MA November 2016.
- 23. (Invited Panelist) Berkey B, Roe L, Begley G. "Undergraduates as Innovation Partners in Teaching and Learning; Lessons from the Service-Learning Teaching Assistant Program." Center for Advancing Evidence-Based Teaching, First Annual Conference, Northeastern University, Boston, MA May 2015.
- 24. Cobb A, Ritter B, **Golub-Victor A**, Iversen M, "*Play as a Treatment Strategy*." Massachusetts Chapter, APTA Annual Conference November 2010.
- 25. **Golub-Victor A**, Dee K, Dupont K "A Guide for Physical Therapists Treating Brachial Plexus Palsy in Infants." Massachusetts Chapter, APTA Annual Conference November 2010.
- 26. Soule A, Fitzpatrick D, Golub-Victor A. "Risk Management and Evidence Based Practice with Patient Handling." Massachusetts Chapter, APTA Annual Conference November 2009.
- 27. Fitzpatrick D, **Golub-Victor A**, Lowe S, Freeman E. "*Partnership perspectives: Changing the image of physical therapy in urban neighborhoods through community service learning.*" MA Chapter, APTA Conference, Norwood, MA October 2007.
- 28. **Golub-Victor A**, Fitzpatrick D, Lowe S "Service Learning and Higher Education: Implementation of Service Learning into a Physical Therapy Curriculum." Massachusetts Conference on Service and Volunteerism, November 2005.
- 29. Fitzpatrick D, **Golub-Victor A.** "Health Care Advocacy: A Strategy for Cultivating Student Physical Therapist Advocates." Scholarship of Teaching-Revisited Conference, Northeastern University, Boston, MA, November 2004.
- 30. Lowe S, Fitzpatrick D, **Golub-Victor A.** "Implementing a service learning component into a PT curriculum." New England Campus Conference on Service Learning, Worcester, MA, April 2003.

- 31. Shain D, **Golub-Victor**, **A** "Critique: a.k.a. Professional Assessment Tools." Lilly Conference on College and University Teaching, Boston, MA, October 1999.
- 32. **Golub-Victor A**, Zigo J, Parkin, M "Two Boys Go To Kindergarten: A Private/Public Collaborative Effort Toward Inclusion." Massachusetts Association for Approved Private Schools (MAAPS) Annual Conference, Marlborough, MA, May 1994.

Non-Peer-reviewed Community Presentations:

- 1. Fitzpatrick D, **Golub-Victor A,** Parisot C, Sords M. "Benefits of Exercise in Older Adults." Symphony Plaza Apartments, Boston, MA March 17, 2016.
- 2. Fitzpatrick D, **Golub-Victor A**, Choi S., Colton J. "Benefits of Exercise in Older Adults." Kenmore Abby Community Center, Boston, MA April 4, 2015.
- 3. **Golub-Victor A.** (Invited Speaker) "Pediatric Physical Therapy and Adapted Equipment." College of Engineering, Enable Engineering, February 26, 2015.
- 4. Fitzpatrick D, Golub-Victor A, Bartolomeo C, Lopes V, Tarsi L. "Hypertension and Exercise." Kenmore Abby Community Center, Boston, MA March 25, 2014.
- 5. Fitzpatrick D, **Golub-Victor A**, Bartolomeo C, Lopes V, Tarsi, L. "Osteoporosis and Exercise." Kenmore Abby Community Center, Boston, MA March 18, 2014.
- 6. **Golub-Victor A**. (Invited Speaker) "What is Physical Therapy?" National Youth Leadership Forum in Medicine, Framingham, MA, May and July 2009.
- 7. **Golub-Victor A** (Invited Speaker) "Childhood Development: You Make a Difference." Horizons for Homeless Children, Jamaica Plain, MA: March 2008.
- 8. Ventura S, **Golub-Victor A** (Invited Speakers) "*Documentation*.", Boston Public Schools, Physical Therapy Department, March 2000.
- 9. **Golub-Victor A**, Shain D. "Pediatric Physical Therapy, A Review Course." Northeastern University, Boston, MA March 2000.
- 10. **Golub-Victor A** (Invited speaker) "*Muscle tone: An Update*." Perkins School for the Blind, Watertown, MA, January 2000.
- 11. **Golub-Victor A** (Invited speaker) "Wheelchair Prescription: Back to Basics." Boston Public Schools, Physical Therapy Department, December 1999.
- 12. **Golub-Victor A** (Invited speaker), "*Motor Learning and Motor Control*" Children's Therapy Associates, Natick, MA, November 1999.
- 13. **Golub-Victor A** (Invited panelist) "*Team Teaching: Angst or Oasis*" Kennedy Day School, Brighton, MA, October 1999.
- 14. **Golub-Victor A** (Invited Speaker) "*Adaptive Equipment*" Pediatric Special Interest Group, Milford, MA, March 1999.
- 15. **Golub-Victor A** (Invited Speaker) "Physical Therapy and Music Therapy: Interdisciplinary Collaboration for Children with Special Educational Needs." Berklee College of Music, Boston, MA Music Therapy Program June 1997.
- 16. **Golub-Victor, A** (Invited Speaker) "*Physical Therapy in the Classroom*." Simmons College/New England Center for Autism, Master of Special Education Program, March 1995.
- 17. **Golub-Victor** (Invited panelist) "Two Boys Go To Kindergarten: A Private/Public Collaborative Effort Toward Inclusion." Franciscan Children's Hospital and Rehabilitation Center's 10th Annual Pediatric Rehabilitation Conference, Needham, MA, March 1994.
- 18. **Golub-Victor, A** (Invited Speaker) "*Normal and Abnormal Gross Motor Development*." Northeastern University, Department of Physical Therapy, Boston, MA, May 1989.

19. **Golub-Victor A** (Invited Speaker) "*Physical Therapy in the Classroom.*" Fitchburg State College, Fitchburg, MA Special Education Program, Spring 1985.

Non-peer reviewed posters:

- 1. Louis S, Pardo J, Willcut H, **Golub-Victor A**, Fitzpatrick D, "Implementing a Falls Prevention Program for Community-Dwelling Adults with Intellectual Disabilities" Northeastern University Research and Scholarship Expo 2019, April 2019.
- 2. Haggerty L, Sylvester A, Venuti B, Fitzpatrick D, **Golub-Victor** A, "Assessing Fall Risk in People with Intellectual Disability: A Community-Based Case Series" Northeastern University Research and Scholarship Expo 2018, April 2018.
- 3. Dodman M, Mazzone L, Ross B, **Golub-Victor A**, Fitzpatrick D, "Assessing Fall Risk in People with Intellectual Disability: A Community-Based Pilot Study" Northeastern University Research and Scholarship Expo 2017, April 2017.
- 4. Allen E, Duffy K, McEvoy C, Philbrick K, **Golub-Victor A**, Greenwood K. "Exploratory Study: Potential Impact of Simulation on Student Learning in an Interprofessional Early Intervention Training Program" Northeastern University Research and Scholarship Expo 2017, April 2017.
- 5. Fothergill M, Maloney M, Moccia K, Priest B, **Golub-Victor A**, Larrieux S. "The Science of Exercise: Implementation of a Health and Wellness Program for Seventh Grade Students." Northeastern University Research and Scholarship Expo 2016, April 2016.
- 6. Elcock M, Gerardi E., Perry K, **Golub-Victor A** "Interprofessional Training of Early Intervention Providers: is Simulation Feasible?" Northeastern University Research and Scholarship Expo 2016, April 2016.
- 7. Parisot C, Sords M, Fitzpatrick D, **Golub-Victor A** "Exercise Program for Culturally-Diverse Community Dwelling Older Adults." Northeastern University Research and Scholarship Expo 2016, April 2016.
- 8. LaMarca L, Boyce B, Brown J, Oates J, Wong H, **Golub-Victor A.** "Implementation of a Health Education Curriculum for Middle School Students." Northeastern University Research and Scholarship Expo 2015, April 2015.
- 9. Chasey T, Jones J, Keller A, O'Reilly B, Pratt A, **Golub-Victor A.** "An International Comparison of the Care and Education of Children with Special Needs in the United States and Switzerland." Northeastern University Research and Scholarship Expo 2015, April 2015.
- 10. Choi S, Colton J, Fitzpatrick D, **Golub-Victor A.** "Cultural Influences and exercise parameters for community-dwelling aging adults." Northeastern University Research and Scholarship Expo 2015, April 2015.
- 11. Caffrey K, Graff J, Moore K, Tashjian L, **Golub-Victor A**. "Creation of a fitness curriculum for middle school students." Northeastern University Research and Scholarship Expo 2014, March 2014.
- 12. Bartolomeo C, Lopes V, Tarsi L, Fitzpatrick D, **Golub-Victor A**. "Cultural influences and exercise parameters for community dwelling aging adults: A literature review" Northeastern University Research and Scholarship Expo 2014, March 2014.
- 13. Moyer M, Field E, **Golub-Victor A**, Dumas H. "Role and training of physical therapists for practice in Early Intervention (EI): A review of the literature" Northeastern University Research and Scholarship Expo 2013, March 2013.

- 14. Larrieux S, Bruno K, Pflug J, Power S, **Golub-Victor A**. "Normal Motor Development: An Essential Component of Interprofessional Education In Early Intervention" Northeastern University Research and Scholarship Expo 2013, March 2013.
- 15. **Golub-Victor**, **A**, Larrieux, S. Hess J, Trometer B Wilson C, Young K. "*Human skill development: a video educational project*." Northeastern University Research and Scholarship Expo 2011, March 2011.
- 16. **Golub-Victor** A, Obey T, Quinn S, Stephan A, Webber A. "Anticipatory guidance on health and wellness in the birth to three population." Northeastern University Research and Scholarship Expo 2011, March 2011.
- 17. Fitzpatrick D, **Golub-Victor A**, Lowe S, Freeman E. "Partnership perspectives: Changing the image of physical therapy in urban neighborhoods through community service learning." Northeastern University Research and Scholarship Expo 2007 March 2007.
- 18. **Golub-Victor A**, Shain D. (Invited presentation) "Best Practice and Advocacy: The Role of the Public School Physical Therapist and the Child with Multiple Disabilities." Education Resources, Annual Therapies in the Schools Conference, Milford, MA, December 2007.
- 19. **Golub-Victor A,** Fitzpatrick D, Lowe S. "A literature review: Public perception of the physical therapy profession and its impact on achieving Vision 2020." Northeastern University Research and Scholarship Expo 2006, March 2006.
- 20. Johnson M, Holt E, **Golub-Victor A**, Larrieux S, Harris M, "Fit Kids Club." Northeastern University Research and Scholarship Expo 2006, March 2006.
- 21. **Golub-Victor A,** Shoelermann S, Nowak J, Ward J, "Community Service Learning: Meeting the Adapted Physical Education Needs of Children with Intensive Medical and Educational Needs." Northeastern University Research Expo, March 2004.

GRANT ACTIVITY

Funded:

- 1. Provost Fulltime Faculty Development Fund Grant. \$2000. November 2018.
- 2. Co-Primary investigator and Faculty mentor (Fitzpatrick Co-PI). \$600. Assessing Fall Risk in People With Intellectual Disabilities: A Community-Based Pilot Program. Provost Early Research/Creative Endeavor Award. December 2016.
- 3. Primary investigator. \$550. Pilot Simulation Experience: Interprofessional Education Training for Motor Assessment. Provost Early Research/Creative Endeavor Award. December 2016.
- 4. Co-Primary investigator and Faculty mentor (Fitzpatrick Co-PI). \$1000. Cultural influences and exercise parameters for community dwelling aging adults. Provost Undergraduate Team Research Award. May 2014.
- 5. Co-Primary investigator and Faculty mentor (Larrieux Co-PI). \$1000. Interprofessional education in early intervention: assessing the effectiveness of a multimedia educational module on infant motor development. Provost Undergraduate Team Research Award. May 2012.
- 6. Co-Primary investigator and Faculty mentor (Larrieux Co-PI). Normal Development- a teaching video project. Provost Undergraduate Team Research Award. May 2011.
- 7. Primary Investigator and Faculty mentor. \$1050. Anticipatory Guidance an educational module. Provost Undergraduate Team Research Award. May 2011.

- 8. Co-Primary investigator and Faculty mentor (Fitzpatrick Co-PI). \$750. Evidence Based Practice with Patient Handling. Provost Undergraduate Research Award. January 2009.
- 9. Participant (Hayward PI). \$3,912. Facilitation of Communication Skills Development Across the Curriculum in Doctorate of Physical Therapist Students: A Standardized Patient Model. Instructional Development Fund. Spring 2008.
- 10. Participant (Ferrier and Freeman PI). \$39, 250. A Community-Campus Partnership to Address the Complex Health Care Needs of Urban Families. President's Excellence Fund Award. Fall 2001.
- 11. Co-Primary investigator (Buchanan, Co-PI). \$3650. Integration of ACE Objectives into the Physical Therapy Master's Degree Program. A Series of Workshops. Instructional Development Fund. February 1997.

Unfunded:

- 12. Participant (Beauchesne, Project Director). \$1,055,981.74, total over 3 years \$422,392.70 first year request. "Leadership in Interprofessional Family Centered Care for Urban Children at Risk." (Multiple Chronic Conditions focus). U.S. Department of Health and Human Services, Advanced Nursing Education Program. February, 2013. Approved, Not Funded.
- 13. Primary Investigator (with Dumas, H. Co-PI), \$10,000 "Linking Professional Physical Therapy Education and Early Intervention Competency" Section on Pediatrics, American Physical Therapy Association. August 2012. Not approved.
- 14. Participant (Beauchesne, PI) \$1,101.567.00 total over 3 years, \$372,071.00 first year requested "Leadership in Interprofessional Family Centered Care for Urban Children at Risk." (Simulation focus). U.S. Department of Health and Human Services, Advanced Nursing Education Program. May 2012. Approved, not funded

PROFESSIONAL DEVELOPMENT

- 1. LGBTQ+ Inclusivity Training, Department of Physical Therapy, Movement and Rehabilitation Sciences, Northeastern University, December 2019.
- 2. Conference Proceedings: WCPT Congress 2019, Geneva Switzerland, May 2019.
- 3. Conference Proceedings: MEIC Annual Conference, Marlboro, MA May 2019.
- 4. Diversity Grand Rounds: "Black Maternal Health", Bouvé College, Northeastern University, February 2019
- 5. Publicly Engaged Scholar in Residence Workshop: "Unlocking Unconscious Biases", Center for Community Service, Northeastern University, February 2019.
- 6. Conference Proceedings: New England Faculty Development Consortium Fall Conference, Worcester, MA November 2018.
- 7. "Everything is Measurable: ICF Approach to Pediatric OT & PT Assessment" Lowell, MA November 2-3, 2018.
- 8. Conference Proceedings, Education Leadership Conference, APTA, Jacksonville, FL October 11-14, 2018.
- 9. Erhlos-Danlos Syndrome, Pediatric Special Interest Group, APTA of MA, September 26, 2018
- 10. Leadership Training, APTA of MA Board of Directors, September 22, 2018.
- 11. LAMP Institute for Leadership "LAMP 101", New Orleans, LA February 2018
- 12. Pre-conference and Conference Proceedings, Combined Sections Meeting 2018, APTA, New Orleans, LA February, 2018.

- 13. Conference Proceedings, The Ruderman Inclusion Summit, Boston, MA November, 2017
- 14. Conference Proceedings, "#ChoosePT" APTA of MA 2017 Annual Conference, Norwood, MA October 2017.
- 15. Conference Proceedings, Center for Advancing Evidence-Based Teaching Annual Conference, Northeastern University, Boston, MA May 2017.
- 16. Conference Proceedings, Massachusetts Early Intervention Consortium Annual Conference, Framingham, MA May 2017.
- 17. "Gait and Motion Analysis", Pediatric Special Interest Group APTA MA, Spaulding Rehabilitation Hospital, November 29, 2016.
- 18. New England Faculty Development Conference, Worcester, MA, November 18, 2016.
- 19. APTA MA Annual Conference, Norwood, MA November 5, 2016.
- 20. Massachusetts Act Early State Team Spring 2016 Autism Summit, University of Massachusetts Medical School, Worcester, MA, April 29, 2016.
- 21. Conference Proceedings Combined Sections Meeting 2016, APTA, Anaheim, CA, February 2015.
- 22. "Learning to walk, walking to learn and getting on your feet" Pediatric Special Interest Group APTA MA Shriners Hospital for Children Springfield, MA, October 31, 2015.
- 23. Teaching Statement Workshop, Center for Advancing Teaching and Learning through Research, Northeastern University, September 28, 2015.
- 24. Teaching with Simulation, The University of Washington Center for Health Sciences Interprofessional Education, Research and Practice, June 2015.
- 25. Conference Proceedings, Conference for Advancing Evidence-Based Teaching, Center for Advancing Teaching and Learning through Research, Northeastern University, May 5, 2015.
- 26. Pediatric Adapted Equipment (Gait Trainers and Walkers) Clinical Decision-Making, Pediatric Special Interest Group of MA APTA, February 12, 2015.
- 27. Conference Proceedings, Combined Sections Meeting, APTA, Indianapolis, IN February, 2015.
- 28. Conference Proceedings, New England Faculty Development Consortium Conference, Worcester, MA November 21, 2014.
- 29. Conference Proceedings MA APTA Annual Meeting, Norwood, MA, November 2014.
- 30. Pediatric Orthotics, Pediatric Special Interest Group of MA APTA, October, 2014.
- 31. Special Olympics FUNfitness Clinical Director Train the Trainer, Princeton, NJ, June 2014.
- 32. Bouvé 5-minute Faculty Development Teaching Workshop series (online): Instructional alignment, Getting students to prepare for class, Minute paper, Critical thinking, and other related topics, 2014-2015.
- 33. Conference proceedings: Fourth International Conference on Health, Wellness and Society, Vancouver, Canada, March 2014.
- 34. Tutorial, "51A Mandated reporter Training," Middlesex County Children's Advocacy Center, MA March 2014.
- 35. Workshop: "Thinking Like Adults: A Model for Understanding the Ways Students Think.". Center for Advancing Teaching & Learning Through Research, Northeastern University, Boston, MA September 24, 2013.
- 36. 51A Mandated reporter Training (online program), Middlesex County Children's Advocacy Center April 9, 2013.
- 37. Pediatric physical therapy programming, MA Chapter APTA Combined Special Interest Group Meeting, Waltham, MA March 16, 2013.

- 38. Webinar "Question Writing 101" by Dr. Sonya Sedivy, Assistant Scientist at the University of Wisconsin Center of Placement Testing ExamSoft Worldwide, Inc. Jan.30, 2013.
- 39. Third Annual APTA Section on Pediatrics Annual Conference, Orlando, FL September 27 October 1, 2012.
- 40. Pediatric Seating and Beyond, Pediatric Seminars, Boston, MA March 31, April 1, 2012.
- 41. Providing School-Based Physical therapy Under the Individuals with Disabilities Education Improvement Act of 2004 (IDEA), Section on Pediatrics, American Physical Therapy Association, Boston, MA July 15-16, 2011.
- 42. Certificate of Training, Fundamentals of E-Learning, Northeastern University Online, College of Professional Studies, June 2011.
- 43. Clinical Faculty Teaching Seminars, Northeastern University, Bouvé College. February 2011, March 2011.
- 44. Selecting Meaningful Standardized Pediatric Outcome Measures for Children with Disabilities, APTA Online Learning Center, February 2011.
- 45. Conference proceedings including Outcome Measures in Spinal Cord Injury, MA Chapter APTA Annual Conference, November, 2010.
- 46. PT Clinical Performance Instrument training, APTA Online Learning Center, June 2010.
- 47. National APTA Conference, Boston, MA June 2010.
 - Preconference workshop Advance Clinical Practice: Pediatric Medical Screening. Conference proceedings including pediatric and neurological research platforms.
- 48. Federations of State Boards of Physical Therapy: NPTE Workshop for Faculty, Alexandria, VA April 2010.
- 49. Conference proceedings Combined Sections Meeting, APTA, San Diego, CA February 2010.
- 50. Conference proceedings MA Chapter APTA Annual Conference November 2009.
- 51. Clinical Instructor credentialing preparation, APTA, September 2009.
- 52. "Moving forward in the treatment of pediatric neurological disorders", Gillette Children's Hospital Inaugural Pediatric Neurosciences Conference, Minneapolis, MN, May 2008.
- 53. Conference proceedings Eighth Annual Therapies in the School Conference, Milford, MA December 2007.
- 54. Conference proceedings World Congress of Physical Therapy, Vancouver, BC June 2007
- 55. Conference proceedings Combined Sections Meeting, APTA Boston, MA February, 2007
- 56. "Teaching with technology" Northeastern University EdTech sponsored program, Northeastern University, Boston MA, January, 2007.
- 57. Conference proceedings Combined Sections Meeting, APTA, New Orleans, LA. February 2005

Membership in Professional Organizations:

American Physical Therapy Association 1981-present

- APTA of Massachusetts
 - Pediatric Special Interest Group
 - **Annual Conference Committee**
- Academy of Pediatric Physical Therapy (formerly, Section on Pediatrics)
 - Early Intervention Special Interest Group
 - o Academic and Clinical Educator Special Interest Group
- Academy of Physical Therapy Education

International Organisation of Physical Therapists in Paediatrics, 2007 – present World Confederation of Physical Therapy 1983-present

Community Campus Partnership 2008-present Greater Boston Pediatric Special Interest Group 1993-2002

• Coordinator (1997-2002)

Northeast Myelodysplasia Association 1991 – 1999

Supervision of Graduate Students:

- 1. Susan Leddy, PT (2016) Case report: Spondoepiphesial dysplasia. Transitional Doctor of Physical Therapy program, College of Professional Studies, Northeastern University.
- 2. Jennifer Coleborn, PT (2015) Case report: Collaboration between ABA therapist and PT in school setting for child with Autism. Transitional Doctor of Physical Therapy program, College of Professional Studies, Northeastern University.
- 3. Yonna Bliner-Rosenberg, PT (2014) Literature review: Otitis Media with Effusion evidence to support school-based physical therapy screening. Transitional Doctor of Physical Therapy program, College of Professional Studies, Northeastern University.
- 4. Jennifer Rebelo, PT, PCS (2014) Case Study: Pediatric Incontinence. Transitional Doctor of Physical Therapy program, College of Professional Studies, Northeastern University.
- 5. Heathir Fostyni, PT (2013) Systematic Review: the effects of exercise in people with Attention Deficit Hyperactivity Disorder. Transitional Doctor of Physical Therapy program, College of Professional Studies, Northeastern University.

Supervision of Undergraduate Honor Students

- 1. Scott Louis (2018-2019) Honors Thesis/Senior Project: Assessing Fall Risk in Adults with Intellectual Disability.
- 2. Lee Haggerty, Amanda Sylvester (2017-2018) Honors Thesis/Senior Project: Assessing Fall Risk in Adults with Intellectual Disability: A community based pilot study.
- 3. Elizabeth Allen, Casey McEvoy (2015-2016) Honors Thesis/Senior Project: Exploratory Study: Potential Impact of Simulation on Student Learning in an Interprofessional Early Intervention Training Program.
- 4. Amber LaMarca (2014-2015) Honors Thesis/Senior Project: Implementation of a Health Education Curriculum for Middle School Students.
- 5. Taylor Chasey, Anne Keller, Brittany O'Reilly (2014-2015) Honors Thesis/Senior Project: An International Comparison of the Care and Education of Children with Special Needs in the United States of America and Switzerland.

SERVICE

Service to the Institution

- 1. Department Service
 - a. Academic Affairs/Professional Behaviors Committee, 2019-present
 - b. Professional Behaviors Committee, 2015 to 2016
 - c. Coordinator, Clinical Teaching Laboratories 2012 to 2018
 - d. Clinical Promotion Committee, 2012-2015; Chair
 - e. PB-DPT Graduate Admissions Committee, 2014 present
 - f. Performance Review Committee, 2012 2014; 2019 present
 - g. Liaison/Associate Director Bouvé College Interprofessional Early Intervention Training Program, 2009 to present

h. Faculty Search Committee 2001-2002, 2007-2012

Chair, 2008 - 2011

Co-chair, 2001–2002

i. Curriculum Committee 1995-1999, 2004 - 2012

Chair, 1995-1997; Winter 1998

- j. Alumni Committee 2003-2012
- k. Service Learning Committee, Chair, 2008-2012
- 1. PT Club Faculty Mentor 2005 2007
- m. Class Representative 2007- 2012
- n. Continuing Education Committee 1997 2002

Co-chair, 2000-2001

- 2. College Service:
 - a. Bouvé College Clinical Promotion Committee tertiary reviewer 2018; Co-Chair, 2019 to present; Chair 2019 Clinical Professor Dossier Review Sub-committee.
 - b. Bouvé College Clinical Promotion Committee 2014 to 2016
 - c. Bouvé College Clinical Promotion Ad Hoc Committee 2013, Chair
 - d. Bouvé College Undergraduate Academic Affairs Committee 2008-2010
 - e. Bouvé College Undergraduate Curriculum Committee 2005-2007 Chair, 2006-2007
 - f. Global Early Intervention Network, working group 1999-2002
 - g. Bouvé College Interdisciplinary Clinic Committee 2000-2002
 - h. Project Collaborative Teams 1999-2002
- 3. University:
 - a. University Undergraduate Academic Appeals Resolution Committee, 2019
 - b. HERI Survey Faculty Senate Ad Hoc Committee 2015 to 2017
 - c. Service-Learning Advisory Board 2009 to present

Service to the Profession:

- 1. American Physical Therapy Association (APTA). Academy of Pediatric Physical Therapy CSM Planning Committee, Reviewer At Large, 2020 to present Jeanne Fischer Mentorship Award Committee Member, 2015 to 2018; Chair 2017-2018
- 2. MA Chapter, APTA, Pediatric Special Interest Group

Chair, 2015 – present

Secretary, 2013 to 2015

3. APTA of Massachusetts, Annual Conference Planning Committee 2016 - present

Service to the Community:

- 1. Healthy Athletes FUNFitness Screening program Special Olympics of Massachusetts
 - Clinic Director, July 2014 present
 - Volunteer, 2010 to 2014
- 2. Volunteer Team Leader, Community Harvest Project, Grafton, MA, 2008-present
- 3. Board of Directors, Enable, Inc. Canton, MA, 2005-2016
 - President, 2010 to 2013
 - Vice President, 2009-2010
- 4. Member, Superpark Committee, Town of Grafton, Grafton, MA, 2011-2012

- 5. Guest trainer Etgar L'Noar: peer mentoring program for Jewish children with disabilities, 2003-2004
- 6. Judge, Boston Public School Science Fair, 2003
- 7. Simmons Alumnae Mentor Program, 1992-1993
- 8. Charter Member, Norwood Handicapped Commission, Town of Norwood, MA 1984-1985