

School of

PHYSICAL & OCCUPATIONAL
Therapy

2015 Annual Report

EXCELLENCE THROUGH GROWTH

L'EXCELLENCE PAR LE RAYONNEMENT

Annette Majnemer, OT, PhD, FCAHS

Director and Associate Dean

Laurie Snider, OT, PhD

Associate Director

Report period of January 1st, 2015 – December 31st, 2015

Compiled by: Paulina Zacchia, Administrative Coordinator, Director's Office

Mission, Vision and Strategic Action Plan

Vision of our School:

Creating leaders in rehabilitation practice, scientific innovation and community engagement.

Mission of our School:

Excellence in teaching and research is the foundation and tradition of the School of Physical and Occupational Therapy at McGill University. The faculty educates professionals and, through research, generates the body of knowledge which guides our professions to advance the health, function and participation of individuals in society. The educational programs apply and promote principles of interprofessional education, evidence-based practice and knowledge exchange with the expectation that students become self-directed, life-long learners.

Scholarship of Practice Model:

The School of Physical & Occupational Therapy has built meaningful partnerships between our educators, researchers, the students, clinicians, decision-makers and health service consumers. These partnerships enable us to interweave theory, education, research and practice such that each element informs the other. This collaborative approach ensures that our teaching is evidence-informed and clinically meaningful, that our scientific discoveries are clinically relevant and that our practitioners are scholarly agents of change. Collectively we aim to improve the health and participation of all members of Quebec society through a scholarship of practice model.

Occupational Therapy Program

Vision Statement

From disability to ability. Through occupation and scientific discovery.

Mission Statement

To educate our students to become leaders and innovative practitioners. Our graduates use evidence and clinical reasoning to enable clients, families, and communities to participate in meaningful occupations.

Physical Therapy Program

Vision Statement

Excellence and innovation in education, research and clinical practice in physical therapy, through strong academic, health care and community partnerships.

Mission Statement

The mission of the Physical Therapy Program of McGill University is to prepare collaborative health professionals who are experts in optimizing health, function and participation of individuals in society. Faculty members and graduates promote knowledge translation and evidence-based practice through research and scholarly activities, and are leaders in professional, community and scientific domains.

This year, we increased our faculty complement and research capacity, refined our curriculum, implemented technology-enhanced teaching spaces, and recently completed our PT national accreditation review. These and other accomplishments have been possible due to the hard work of dedicated faculty, staff, students, clinical partners and alumni. From this solid foundation, SPOT contributes to our community, province and beyond.

As our team has grown, so too has our impact. Building on the goals of Knowledge Translation, the School has become more involved in the dissemination of our research and activities through various media outlets. Prioritizing the celebration of our achievements both internally and externally has helped to increase our presence and build our SPOT profile.

Highlights

School Budget

The School received a substantial increase to the operating budget in order to address our most urgent needs. We hired more contract academic staff to help cover the heavy teaching load, as well as increasing site payments for clinical placements to be more competitive.

Research Director

Dr. Matthew Hunt has taken on the inaugural role of 'Director of Research' with the mandate to support and promote research activities among SPOT researchers, with a particular focus on new and emerging investigators.

Global Health Committee

As part of a larger McGill initiative to expand global health activities within the Faculty of Medicine, the School formed the 'Global Health Committee,' which includes faculty and students interested in supporting global health rehabilitation education and research. *Read more on page 12.*

PT Accreditation

The PT Accreditation Self-Study Report was prepared and submitted.

New Teaching Space

Renovations of practical teaching spaces were completed with audio-visual connections between rooms and video-conferencing to outside sites.

UQAC PT Extension Program

McGill's Physiotherapy Extension Program at the Université du Québec à Chicoutimi (UQAC) celebrated the graduation of its first BSc cohort (27 students) in the spring. To mark the occasion, Linda Labelle, in collaboration with Sarah Marshall, organized a Breakfast Reception for 11 UQAC students and their families, prior to their attendance at the McGill Convocation on May 29, 2015. *Read more about the UQAC program on page 11.*

PT Equivalency Program

The equivalency program for Internationally Trained Physiotherapists at McGill received funding from the McGill Retention Program. *Read more about the Equivalency Program on page 11.*

- The 2015 **Edith Aston-McCrimmon Lectureship** was given by Patrice (Tamar) Weiss, OT PhD, from the University of Haifa, in Israel.
- 2015 **Enid Graham Memorial Lecture**, the most prestigious award given by the Canadian Physiotherapy Association (CPA), was awarded to **Dr. Mindy Levin**.
- **Dr. Isabelle Gélinas** was named **Muriel Driver Memorial Lectureship** Awardee by the Canadian Association of Occupational Therapists (CAOT) to honour her outstanding contribution to the profession through education, research and professional practice.
- **Dr. Isabelle Gélinas** received the 2015 Distinguished Service Award from the Association of Driver Rehabilitation Specialists.
- **Dr. Marie Brossard Racine** was awarded the Bisby Fellowship Prize, CIHR award for the highest ranked applicant (08/2014-07/2015).
- **Dr. Matthew Hunt** was awarded the Jonathan Campbell Meakins and Family Memorial Fellowship. This honour is to reward and promote excellence in medical education at McGill and beyond.
- **Prof. Sarah Marshall**, Academic Associate, received the Grad Excellence Award, Department of Integrated Studies in Education.
- **Ms. Claudia Brown** was the recipient of the OPPQ award of excellence Prix d'Excellence de l'Ordre Professionnel de la Physiothérapie du Québec, for contribution to the profession in the field of pelvic floor physiotherapy.
- **Dr. Alik Thomas** is co-leading the second phase of the REPAR-funded *Quebec Knowledge Translation in Rehabilitation Strategic Initiative*. Dr. Thomas received funding from the OEQ to explore the outcomes of the professional master's programs in OT.
- **Dr. Joyce Fung**, in collaboration with Dr. Samir Sangani (Unprecedented Solutions, Montreal) and Drs. Tamar Weiss and Rachel Kizony (University of Haifa, Israel), has created the authoring tool "EnvironSim" – a software solution that enables clinicians and researchers to design and simulate complex environments such as shopping malls, museums and train stations using very simple tools such as the Google spreadsheet.
- **Dr. Tania Janaudis-Ferreira** developed the website of the network of which she is a co-founder and co-chair (The Canadian Network for Rehabilitation and Exercise for Solid Organ Transplant Optimal Recovery ([CAN-RESTORE](#))). This website contains safe exercise information for transplant candidates and recipients, as well as information on exercise protocols and assessment tools for healthcare professionals.
- **Dr. Eva Kehayia** was interviewed by CanalM and other media to discuss her work with CRIR's Rehabilitation Living Lab (RehabMaLL). This ground-breaking project will receive continued funding from FQRS for a province-wide project to promote inclusivity in Quebec society. *Read more about this project on page 19.*

* On Leave
** On Sabbatical Leave

ACCE: Academic Coordinator Clinical Education
CAS: Contract Academic Staff

Administrative Staff

SCHOOL OF PHYSICAL AND OCCUPATIONAL THERAPY ADMINISTRATION (2015)

School Director
Annette Majnemer

New **AEC* Administrative Director**
Alain Villemaire

FINANCE

Accounts Administrator
Véronique Lajoie
(on leave)
Shahin Khan
(acting)

DIRECTOR'S OFFICE

Administrative Coordinator
Paulina Zacchia

STUDENT AFFAIRS

New **Administrator**
Spencer Keys-Schatia

Undergraduate Programs
S.A.C.
Marlene Brettler

Professional Programs
S.A.C.
Thomas Mills

Graduate Programs
S.A.C.
Maria Ruocco

Admin. & S.A.C.
Colby Briggs

Certificates
S.A.C.
Tina Portaro

Clinical
Admin. & S.A.C.
New *Croce Filteau (on leave)*
Nadina Paraschuk (acting)

COURSES & TECHNICIANS

Course Secretary
Aryanna Comodini

Professional Programs
Administrative Coordinator
Suzana Zavila Pejovic

Course Technician (OT)
Luisa De Marte

Course Technician (PT)
Johanne Bourdon

SPECIAL PROJECTS

Part time - From Faculty of Medicine
Accreditation Administrator
New *Katlyn Martin*

S.A.C. = Student Affairs Coordinator

*Administrative Excellence Centres (AEC) are a reorganisation of administrative services that primarily affects the HR and finance operations. The implementation of AEC teams addresses the realities of the increased HR and finance responsibilities on the administrative officers, and aims to provide a more balanced and manageable workload, and better overall service to the Directors and Chairs of all units. The Administrative Excellence Centre (AEC) was set to take over the HR and Finance functions of the School this year, and the Administrative Director, Alain Villemaire, was hired, however, his full team was not in place until January 2016.

Milestones:

Recruitments

- **Dr. Marie Brossard-Racine** was hired as a full-time, OT tenure track Assistant Professor.
- **Dr. Tania Janaudis-Ferreira** was hired as a full-time, PT tenure track Assistant Professor.
- **Dr. Keiko Shikako-Thomas** was hired as a full-time, OT tenure track Assistant Professor.
- **Marie-Lyne Grenier** was hired as a full-time Faculty Lecturer and Associate Academic Coordinator of Clinical Education (OT).
- **Ana Maria Moga** was hired as a full-time Faculty Lecturer and Associate Coordinator of the PT Equivalency Program.
- **Martha Visintin** was hired as part-time Faculty Lecturer and member of the PT clinical team.
- **Luis Cyr** (PT) and **Marie-Christine Beshay** (OT) were hired as part-time Faculty Lecturers.
- **Daniel Ziemianski** was hired as the new Pain certificate coordinator.
- **Erin Douglas** was hired as the new Research Coordinator.
- **Alain Villemaire** was hired as the new Administrative Associate Director, for the School's AEC.
- **Mayada Elsabbagh** Psych(C), PhD was appointed as an Associate Member of the School.

Promotions, Appointments & Reappointments

Internally:

- **Dr. Raphael Lencucha**, Assistant Professor in the OT program, had his tenure track contract renewed for another three years.
- **Dr. Matthew Hunt** was appointed as the new Director of Research for the School.
- **Dr. Marc Roig**, Assistant Professor in the PT program, had his tenure track contract renewed for another three years.
- **Prof. Suzanne Rouleau** was promoted to part-time Assistant Professor (Professional).
- **Dr. Sara Saunders** was promoted to Assistant Professor (Professional).

Externally:

- **Philippe Archambault** was nominated as Chair/coordinator of CRIR Axis-1 (Biomedical).
- **Marie-Eve Bolduc** was appointed Specialty Director of Simulation to the Steinberg Centre for Simulation and Interactive Learning (SIM Centre).
- **Dr. Shawn Robbins** became an Associate Member of the Department of Kinesiology and Physical Education, McGill University.
- **Prof. Caroline Storr** was appointed Director at the Retention and Training of Healthcare Professionals Project (Institute of Health and Social Policy) for Educational Institutions.
- **Prof. Caroline Storr** received an appointment to the Board of Directors for the newly formed CIUSSS Ouest de L'île de Montreal.

Sabbaticals

- **Dr. Sara Ahmed**: Ended: August 31, 2015
- **Dr. Jadranka Spahija**: Started: September 1, 2015

Honours, Awards, and Prizes:

Salary Awards

Name	Funding Agency	Details	Funding Period Start	Funding period End	Amount/Year
Ahmed, Sara	Fonds de Recherche du Quebec-Santé (FRSQ)	Chercheurs boursiers	2012	2016	\$78,345 – \$82,826
Anaby, Dana	FRQS	Junior 1 Research Scholars	Jul-14	Jul-18	\$58,925
Archambault, Philippe	FRQS	Chercheurs boursiers	Jun-13	Jun-15	\$75,000
Brossard-Racine, Marie	CIHR	Post-Doctoral Fellowship	Aug-13	Jul-15	\$55,000
Bussi�res, Andr�	Canadian Chiropractic Research Foundation (CCRF)	Professorship in Rehabilitation Epidemiology	Oct-12	Sep-17	\$100,000 (\$55,000 McGill / \$45,000 UQTR)
Forget, Nancy	FRQS	Bourse de formation en recherche en sant� (doctorat)	Jul-12	Jun-15	\$39,323
Gagnon, Isabelle	FRQS	Chercheur Boursier - Clinicien Junior 2	Jul-12	Jun-16	\$52,000
Hunt, Matthew	FRQS	FRQ-S Chercheur Boursier Junior 1	2013	2017	\$80,585
Levin, Mindy	Canada Research Chair	Tier 1	2012	2019	\$200,000
Mayo, Nancy	McGill University	James McGill Professor	2002	2016	\$25,000
Robbins, Shawn	The Arthritis Society	Young Investigator Salary Award	Sep-14	Aug-18	\$60,000
Shikako-Thomas, Keiko	Canada Research Chair	Tier 2 <i>Newly Awarded in 2015</i>	Oct-15	Oct-20	\$100,000
Thomas, Alik�	FRSQ	Junior 1 Research scholar career award	Apr-14	Mar-18	\$85,000
Wittich, Walter	FRQS	Junior 1	2014	2018	(Associate Member)

Faculty Awards

- **Dr. Philippe Archambault** was named the recipient of McGill's Rosemary Wedderburn Brown Faculty Prize, in recognition for his outstanding contributions to rehabilitation science and in acknowledgment of his academic potential in this early phase of his career.
- **Dr. Marie Brossard Racine** was awarded the Bisby Fellowship Prize, CIHR award for the highest ranked applicant (08/2014-07/2015).
- **Ms. Claudia Brown** was the Recipient of the OPPQ award of excellence Prix d'Excellence de l'Ordre Professionnel de la Physiothérapie du Québec, for contribution to the profession in the field of pelvic floor physiotherapy.
- **Dr. Isabelle Gélinas** was named the Muriel Driver Memorial Lectureship Awardee by the Canadian Association of Occupational Therapists (CAOT) to honour her outstanding contribution to the profession through education, research and professional practice.
- **Dr. Isabelle Gélinas** received the 2015 Distinguished Service Award from the Association of Driver Rehabilitation Specialists.
- **Dr. Matthew Hunt** was awarded the Jonathan Campbell Meakins and Family Memorial Fellowship. This honour is to reward and promote excellence in medical education at McGill and beyond.
- **Dr. Mindy Levin** was awarded the 2015 Enid Graham Memorial Lecture, the most prestigious award given by the Canadian Physiotherapy Association (CPA).
- **Prof. Sarah Marshall**, Academic Associate, received the Grad Excellence Award, Department of Integrated Studies in Education.
- **Prof. Suzanne Rouleau** was named to the Faculty of Medicine Honor list for Educational Excellence
- **Dr. Alik Thomas** was nominated for the Principal's Prize for Excellence in Teaching (Assistant Professor) established to recognize excellence in teaching and its importance to the academic experience of students at McGill University.
- **Dr. Sharon Wood-Dauphinee** received the Alumni Award of Merit.

Selected Graduate Student Awards

School's 2015 Strawberries & Champagne Awards highlighted

Faculty Supervisor	Student	Award Details
Ahmed, Sara	Amede Gogovor	The James M. Flaherty Scholarship
Ahmed, Sara	Regina Visca	Joe Stratford Award for Study of Pain
Archambault, Philippe	Gianluca Sorrento	REPAR-MENTOR
Boudrias, Marie-Hélène	Ali Alias	Dr. Clarke K. McLeod Memorial Scholarship
Bussièrès, André	Dina Gaid	Richard & Edith Strauss Foundation – PhD Fellowship
Bussièrès, André	Fadi Al Zoubi	Richard & Edith Strauss Foundation – PhD Fellowship
Fung, Joyce & Archambault, Philippe	Gianluca Sorrento	REPAR-MENTOR Bourse de fin d'études doctorales
Fung, Joyce	Aditi Mullick	Doctoral research award, HSFC Focus on Stroke
Gélinas, Isabelle & Mazer, Barbara	Yu-Ting Chen	Kavita Kulkarni Memorial Prize in Rehabilitation Science
Gélinas, Isabelle	Gevorg Chilingaryan	Margarita Rapagna Award
Hunt, Matthew	Nancy Descoteaux	Alice Chan Yip Award
Lamontagne, Anouk	Tatiana Ougourtsova	Richard and Edith Strauss Fellowship
Lamontagne, Anouk	Tatiana Ogourstova	FRQS (Received 2015, start-date postponed to Jan 2016 due to mat. leave)
Lamontagne, Anouk	Wagner Souza Silva	Science Without Borders Scholarship; National Council of Technological and Scientific Development of Brazil
Levin, Mindy	Maxime Robert	FRQS Doctoral award
Levin, Mindy	Marcos Rodrigues	Richard and Edith Strauss
Mazer, Barbara	Yu-Ting Chen	Auto21 Network Centres of Excellence
Park, Melissa	Jiameng Xu	CIHR bursary for MD-PHD students
Park, Melissa	Jiameng Xu	George Corcoran Scholarship, McGill Faculty of Medicine
Philippe Archambault	Amir Vafadar	PhD scholarship, MENTOR program (CIHR)
Robbins, Shawn	Arnold Mendez-Baldomero	Programme d'embauche d'un étudiant d'été, FRQS
Snider, Laurie	Jessica Goldschleger	Judith-Kornbluth Gelfand Award
Snider, Laurie	Lina Ianni	Barbara Rosenthal Prize
Spahija, Jadranka	David Anekwe	McGill University, Edith Strauss PhD fellowship
Spahija, Jadranka	David Anekwe	FRQS PhD bursary
Spahija, Jadranka	David Anekwe	Canadian Physiotherapy Congress 2015 Cardio-Respiratory Division Best Abstract Award
Spahija, Jadranka	David Anekwe	Edith Strauss PhD fellowship
Wideman, Timothy	Jordan Miller	CIHR Post-Doctoral Fellow, 2015-2017
Zafran, Hiba & Lambert, Heather	Nathalie Ash, Melanie Bartczak, Jessica Monteferrante, Atiya Nurse, Sharon Persad	Marita Dyrbye Mental Health Award: Canadian Occupational Therapy Foundation \$1000, 2015-2016 "SPOTting PTSD: A PTSD Toolkit for First Responders & Organizations"

New Student Award

2015 marked the conferring of the inaugural **Dr. Nicol Korner-Bitensky Altruism Award**. The winners of this award, Kelly Race and Jennifer Khalil, were selected from the OT and PT graduating classes based on their generosity of spirit as evidenced by their contributions to the well-being and needs of other students over the year of their professional training. The award was given at the School's Strawberries & Champagne Reception.

Teaching and Learning

New Educational Initiatives

1. OT Mentoring Program

The OT program launched a mentoring program to facilitate students' connection to the profession. The objectives of this evidence-informed program are to: 1) foster the development of the students' professional identity; 2) develop the students' skills for reflection; and 3) develop the students' sense of OT practice through clinical examples or lived experiences. The U1 students were partnered with OT Mentors, clinicians who will meet with their student groups for 2, 3-hour sessions per academic year. The program will be rolling out across the student cohorts over the next 5 years. Various topics will be used as a platform for discussion and reflection such as, skills and attributes needed for practice, transition from student to student therapist and preparedness for the workforce. Each student group will be followed by their OT Mentor for the entirety of their program. Mentors engage in a preparatory workshop prior to the start of the mentoring program for their U1 group and participate in a debriefing session following the implementation of their session.

2. OT conceptual framework updated

In anticipation of the upcoming CAOT accreditation, the conceptual framework of the OT program was re-developed to reflect the educational and professional frameworks represented within the curriculum. The new framework has been widely disseminated; an animated version of the concept map in both English and French has been posted on the School website, is available on YouTube and has been tweeted on Twitter.

The concept map of the occupational therapy curriculum utilizes the metaphor of a living lotus – a symbol of human aspiration that grows, adapts to, and illuminates its environment. The lotus is steadied and nourished by the leaves of Reflexivity and Professional Reasoning. These processes, core to the development of occupational therapy practice, are replenished by transformational educational strategies.

Through the lens of Social Constructivism, activity and occupation-based conceptual models and frameworks of health and occupation are visualized, interpreted and applied in a reflexive and situation-specific manner.

This facilitates the integration of a client-centered philosophy with respect for cultural diversity in understanding a client's participation, choices, responsibilities and collaboration.

The petals of the lotus interpret the seven roles of the Profile of Occupational Therapy, guided by our values of Occupational Justice, Health Promotion, Diversity, and Scholarship of Practice. Beneath the resting lotus, ripples move outwards, affecting wider Canadian and global practices and philosophies of occupational therapy, moving on currents of change.

<http://www.mcgill.ca/spot/programs/ot/conceptual-framework>.

McGill

Occupational Therapy Program

3. **Implementation of two new OT undergraduate courses**

To further develop the exposure to rehabilitation specific information in the undergraduate OT curriculum, two courses have been added. These are: OCC1-450 Enabling Leisure Occupation and OCC1 443 Constructing Mental Health.

http://www.mcgill.ca/spot/files/spot/8_occ1_450_course_outline_2015-16.pdf

http://www.mcgill.ca/spot/files/spot/8_occ1_443_course_outline_2015-16.pdf.

4. **OT Workplace ergonomic evaluation on campus**

Dr. Sara Saunders, Associate Director of the Occupational Therapy program and Dr. Hiba Zafran led a group of master's students in performing workplace evaluations across the McGill campus. The initiative, conducted in partnership with McGill's Human Resources Disability Management Program, introduced the occupational therapy students to new areas of practice, allowing them to evaluate, define and implement the role of an occupational therapist in an underserved/new domain.

<http://publications.mcgill.ca/medenews/2015/06/11/workplace-ergonomic-evaluation-on-mcgill-campus/> and <http://publications.mcgill.ca/medenews/2015/11/27/workplace-ergonomic-evaluation-on-mcgill-campus-follow-up/>

In a second ergonomic initiative supervised by Dr. Saunders and Professor Marie-Lyne Grenier, students had the opportunity to partner with the School of Dentistry to complete Job Task Analyses of individual dentistry students. Within this learning initiative, students were able to apply their ergonomic knowledge and job task analysis skills to help dentistry students identify ergonomic risk factors within their individual workspaces. This mutually-beneficial learning initiative enabled our students to refine their OT skills, while promoting healthier/safer work practices and spaces for the dentistry students.

5. **PT Program Building Capacity and Enhancing Training for Physical Therapists in Québec**

Extension Program at Université du Québec à Chicoutimi (UQAC) – Since 2012, the PT program has been delivered by extension at UQAC, thereby helping to alleviate the shortages in health care education and personnel in Québec's Lac St. Jean region. At Spring Convocation, the first cohort of undergraduates in the UQAC program convoked (27 graduates). In the summer, 26 students started the first year of the Master's program, and in the Fall the 4th cohort of undergraduate students was admitted to UQAC Program.

6. **PT Equivalency Program**

Internationally Trained Physiotherapists (ITPTs) at McGill– ITPTs now living in Québec may enter McGill's PT Equivalency Program. Upon successful completion of required courses, these ITPTs can obtain a license to practice in Québec. This is an individualized study program tailored to address each individual needs according to the recommendations issued by the Board of Directors of L'Ordre professionnel de la physiothérapie du Québec. The Program provides the ITPT students with complementary knowledge and academic and clinical skills specific to the practice of Physical Therapy in Quebec and Canada, thus facilitating their integration into the Quebec/Canadian healthcare workplace.

The School of PT & OT has received funding for the equivalency program from the McGill Retention Project. This funding, totalling \$145,700.00 over four years (2014-2018) has allowed the School to secure the necessary human resources, office equipment, as well as the financial support to develop and

organize supervisors' training workshops in the Québec regions and to match stipends offered to clinicians/sites who will supervise clinical training of ITPT students. The program is led by Dr. Liliane Asseraf-Pasin, and is supported academically, by Ana Maria Moga, and administratively, by Tina Portaro.

A new PT Equivalency web site has been created (<http://www.mcgill.ca/spot/programs/pt/pt-equivalency>), and a video portraying current equivalency students and alumni has been produced (<https://www.youtube.com/watch?v=unf71bP49RI>). To assist students with their application process, all admissions documents from the OPPQ have been translated from French to English and are now available on the equivalency website.

Six new applicants began the Equivalency Program in September 2015, with 15 students registered in total for 2015-2016. Five applicants completed their equivalency program in 2015-2016 and are now registered with the OPPQ and practicing in Quebec.

7. Progress for the Graduate Certificates

Graduate Certificate in Chronic Pain Management - The first cohort of the Graduate Certificate in Chronic Pain Management graduated in the 2015 Spring. Completion of the certificate will now be accepted by the Canadian Academy of Pain Management as Diplomate Credentialing. We maintained Continuing Medical Education (CME) accreditation status for McGill College of Family Physicians (CFPC) and Royal College of Physicians and Surgeons of Canada (RCPSC) for the chronic pain management graduate certificate. These two credentials will enhance exposure of the certificate and provide graduates with additional recognition. Videos highlighting how the Graduate Certificate in Chronic Pain Management has changed clinical practice in different health disciplines have been produced with graduates from the certificate program. <http://www.mcgill.ca/spot/programs/online-graduate-certificates/chronic-pain-management>

Certificate in Driving Rehabilitation - Drs. Barbara Mazer and Isabelle Gelinis, in conjunction with Dr. B. Vrkljan (UMcMaster) and Rehabilitation Sciences PhD student Y-T Chen, collected real-time and video data using the eDOS (electronic Driving Observation Schedule) tool, a novel naturalistic approach (eDOS) to examining driving performance in older drivers. This data is being analyzed to identify problematic driving situations, driving errors, changing driving environments over time as well as to identify associations between cognitive, perceptual, behavioral and physical status with driving performance.

8. Global Health

In collaboration with McGill Global Health Programs, the committee launched a new award program. The committee began by identifying existing global health projects being carried out by faculty and students at the School; creating a new tab on the SPOT website highlighting global health activities, and developing a SPOT global health pamphlet. The committee then coordinated two major new initiatives: The Global Health Awards aim to recognize engagement amongst SPOT students, and to encourage them to adopt a global mindset as they pursue their training, and in their future careers as OTs and PTs.

Presented annually to OT or PT students demonstrating commitment to health equity and global health, and pursuing these interests through a practicum in a low or middle income country, or amongst an underserved population in Canada, as part of their professional Master's degree at SPOT, the recipients of the inaugural Global Health Awards were:

- Jacqueline Roberge-Dao who travelled to Cape Town, South Africa, to work with neurology patients at a large public hospital.

- Eliane Daigneault-Bourgeois who participated in a practicum in the Cayman Islands as part of an early intervention program for children with developmental delays and other conditions.
- Lindsay Delima who worked with a non-governmental organisation in Bogota, Columbia in a program for adults and children with physical or intellectual impairments.

These awardees then worked with the chairs of the Global Health Committee to establish a public forum for students interested in global health issues. The “Global Discourses Club” was born from these discussions and the awardees hosted the first meeting in December 2015.

9. **Interprofessional Education (IPE)**

The IPE curriculum is now officially established across the five Schools within the Faculty of Medicine, (including Dentistry for U1). These courses appear in the Health Sciences program calendar. The IPE curriculum comprises the following mandatory courses:

IPEA 500, Roles in Interprofessional Teams

IPEA 501, Communication in Interprofessional Teams

IPEA 502, Patient-Centred Care in Action: An interprofessional approach

All of the learning activities within the courses (role play, world café, simulation) have been designed to promote interaction, communication and group process skills that are highly relevant to interprofessional practice. The pedagogical approaches are consistent with best practices in IPE by virtue of being applicable to real life situations, being active and participatory and addressing relevant Canadian Interprofessional Health Collaborative (CIHC) (2010) competencies. A fourth course is being considered for Winter 2017 (i.e. **IPEA 503**) comprising collaborative leadership and conflict resolution while building on prior competencies.

Accessing the resources of the [Steinberg Centre for Simulation and Interactive Learning](#), simulation was implemented within **IPEA 502**. Using simulation as an instructional strategy provides students with the authentic experience of interprofessional teamwork and collaboration in a safe learning environment, within a simulated patient/family scenario. In IPEA 502, M1 OT and PT students bring their past clinical experience to simulation cases.

In January 2015, the JCC- IPE launched a faculty development workshop for facilitators for IPEA 502 in collaboration with the [Steinberg Centre for Simulation and Interactive Learning](#) receiving strong support from the participants, as a meaningful and effective facilitators’ training method. Authentic case-based scenarios using standardized patients were developed. Faculty development provides optimal opportunities for interprofessional collaboration from multiple professional disciplines to interact early in the process of initiating IPE. Facilitators are paired up (professionals from different professions) as they teach side by side, both building on teaching experiences and clinical experience to adapt to each other and the diverse group of students. Facilitators also model interprofessional behaviours and collaboration through facilitation.

Participation in this faculty development workshop is now recognized as a continuing education activity for all participants’ professional portfolio, and is awarded two Continuing Professional Development (CPD) credits.

Student Enrolment

Undergraduate, Master's and Graduate programs

Occupational Therapy Program

Academic Year	Undergraduate Program			Degree Conferred (# of graduates in 2015)	Master's Program			Degree Conferred (# of graduates in 2015)
	U1	U2	U3		QY	M1	M2	
2010-2011	39	43	48	BSc. (Rehabilitation); Major in Occupational Therapy	23	51	28	MSc. Applied (Occupational Therapy)
2011-2012	41	39	38		36	67	48	
2012-2013	41	37	35		37	67	65	
2013-2014	41	38	36		43	57	66	
2014-2015	42	38	36		38	74	56	
2015-2016	41	37	34	33	39	73	70	69 (graduated Fall 2015, conferred Feb 2016)

Physical Therapy Program

Academic Year	Undergraduate Program			Degree Conferred (# of graduates in 2015)	Master's Program			Degree Conferred (# of graduates in 2015)
	U1	U2	U3		QY	M1	M2	
2010-2011	65	64	53	BSc. (Rehabilitation); Major in Physical Therapy	19	69	27	MSc. Applied (Physical Therapy)
2011-2012	60	63	59		16	58	68	
2012-2013	57	51	56		16	67	54	
2013-2014	49	56	51		25	60	63	
2014-2015	51	44	58		18	57	60	
2015-2016	50	44	43	43	30	65*	58	55 (graduated Fall 2015, conferred Feb 2016)

* Does not include new 1st Cohort of UQAC grads.

Graduate Program						
Academic Year						Degree/Certificate Conferred
	MSc. (Thesis)	MSc. (Non-thesis)	Ph.D.	Graduate Certificates*		
				Driving	Pain	
2010-2011	20	7	30	32	N/A	18
2011-2012	23	8	28	19	N/A	8
2012-2013	24	3	36	16	13	13
2013-2014	23	1	36	20	37	18
2014-2015	19	3	38	19	45	12 (Grad Rehab) 5* (Chronic Pain) *First cohort
2015-2016	17	2	39	19	25	7

**Please note: Though a range of 2015-2016 is indicated for the academic year, all tables and figures are based on 'Fall 2015' enrolment numbers.

Graduate Certificates*

Academic Year	Graduate Certificates(Applications and Registrations)							
	Driving Rehabilitation				Chronic Pain Management			
	# of Applicants	# of newly enrolled students	Total # of students enrolled	Graduates (and other)	# of Applicants	# of newly enrolled students	Total # of students enrolled	Graduates
Fall 2012	/	/	/		12	12	12	
Winter 2013	/	/	/		1	1	13	
Fall 2013	11	10	20	1	12	10	23	
Winter 2014	N/A	N/A	15	4	15	14	37	
Fall 2014	15	14	19	0	22	12	41	5* First Cohort
Winter 2015	N/A	N/A	18	4	18	11	45	7
Fall 2015	12	/	19		17	6	25	
Driving Rehabilitation				Chronic Pain Management				
Students Studying per Academic Year								
Academic Year	#of Students studying in Semester 1		#of Students studying in Semester 2		Academic Year		#of Students studying in Semester 1	#of Students studying in Semester 2
					Year One (2012/2013)		12	13
Year (2013/2014)	20		15		Year Two (2013/2014)		23	37
Year (2014/2015)	19		18		Year Three (2014/2015)		41	45
Year (2015/2016)	19		19		Year Three (2015/2015)		25	23

Clinical Education

OT Clinical Education Report

Occupational therapy students enrolled in the Professional Master's program completed 4 different 7-credit clinical practicum courses throughout the 2015-16 academic year which encompasses 3 terms. There were a total of 285 student assignments to a variety of different teaching partners using both traditional and role-emerging/community service models. We had a total of 51 offers from the MUHC, 28 from the CIUSSS ODIM, 48 from the CIUSS Centre-Ouest, and we had 27 students complete fieldwork in private clinics.

Our community partners include LOL toystore, MaisonPlein Coeur, Aids and Community Care Montreal, Disability Management at McGill University, Quebec Society for Disabled Children and AgenceOmetz summer rehabilitation camp. Our students completed their practica both in Montreal and regions of Quebec (248), out of province in Canada (16) and internationally (21). Our international partners include centers located in the Cayman, Colombia, South Africa, Zanzibar, India, England, Hong Kong, Sweden, Belgium and the U.S.

We use different teaching models with our teaching partners which include peer collaboration or 2 students with one educator (90), one student with 2 part-time educators (52) and one student with one educator (143). We have developed a special collaboration with the Alberta Children's Hospital (Alberta Health in Alberta) whereby a unique group model (6:1) of supervision is used consistently. This educator was nominated for our national OT award of excellence. We also have a SPOT award of excellence and our winner for this academic year will be Ada Pagnotta from the Jewish Rehabilitation Hospital.

We had 229 different educators and we continue to support their continuing professional development by educational workshops on site or at McGill University. We continue to develop other channels for quality improvement and we have recently created on-line Ted-style talks, new French modules and webinars.

It has been a year of change but we have successfully had 344 teaching offers permitting us to offer top quality choices to our students exceeding our requirement of 285 places. We collaborate with our Canadian and international partners in welcoming students into our centers facilitating student mobility and student learning.

PT Clinical Education Report

Fun facts :

- It takes approximately 250 clinical educators spread across 81 clinical sites to train a cohort of PT students.
- Since 2012, there have been 275 PT clinical placements/year; from Summer 2015 to Winter 2016, 286 clinical placements took place;
- 10-15% of these are rated as exceptional performances and only 1.5% are deemed failed performances.

Despite the reorganization of the health care system into CIUSSS/CISSS's our dedicated clinical partners were able to participate in two significant initiatives since Summer 2015.

- A new Canadian competency-based clinical performance assessment was introduced for the cohort of physical therapy students that started their clinical training on April 20, 2015. The feedback on its use to date is positive. In addition to being user-friendly, clinicians comment on how well the tool aligns with the continuing professional development requirements of the provincial regulatory body, the OPPQ.

- Letter grading (A, A-, B+, B- and F) replaced a Pass/Fail outcome for all clinical placements started during the summer 2015. This significant change to the summative assessment of a clinical placement required substantial discussion with students, faculty and the clinical community, and was implemented with feedback and much maturity by students. Scholarly work on the impact of this change is a 'next step'.

Enhancements to the PT clinical education program for 2015-2016 include:

- Increased stipends to clinical sites for receiving students from 500\$/student to 750\$.
- A new budget allocated for outreach activities with clinical partners. These activities include site specific faculty development workshops on topics specific to clinical education, e.g.: assessment, providing feedback, dealing with conflict. During 2015 – 2016, these workshops were held at clinical sites such as the Institut de Readaptation Gingras Lindsay de Montreal, the Jewish Rehabilitation Hospital, Villa Medica, St.Mary's, and the Jewish General Hospital.
- An increase in the human resources available in clinical education for the PT program. In April 2015, two faculty members shared 5 days of work on clinical education. This has now increased to 9 days shared across 3 faculty members, 'Academic Coordinators of Clinical Education' (ACCEs). Each ACCE has an established expertise in a specific context of practice: private practice, acute care and the rehabilitation setting.

The above enhancements have facilitated the task of providing 286 clinical placements to students in the MSc (A) PT program as well as to foreign-trained PTs completing their equivalency at McGill, representing 6% of the total placements. Clinical placements requiring accommodations for student's learning abilities represented 1% of the total clinical placements for 2015-2016.

Together with our colleagues in the OT program, we continue to develop new resources to enhance the supervisory capabilities of our clinical educators. For 2015-2016, new TED talks – with topics on communication, giving effective feedback, and time management were made available.

International Placements, Since program inception (PT – OT merged)

Involvement in the community

SPOT's involvement in the community and engagement with various stakeholder groups continues to progress every year. The Nil Salary Appointment is an example of a successful incentive for OT and PT clinicians that has resulted in a progressive increase in numbers of new clinical supervisors for the professional programs. In 2015 we had 14 new or renewed Nil Salary Faculty Lecturer appointments, bringing the number of clinicians who are in this program total 67.

SPOT has a very active website (www.mcgill.ca/spot) and Social Media (SoMe) presence, reaching out to the community of recent and not so recent alumni, as well as the current student body. The SPOT website continues to be the go-to site for information on the School, be it application information, documentation for students, School events and announcements, promotions, grants earned, prizes awarded, research opportunities and other notable newsworthy items. The site receives over 2000 unique visitors per week, with a total of close to 9000 pageviews/week. The greatest proportion of visitors log in from Canada, followed by the USA, India, France, the UK, Australia, Saudi Arabia and Hong Kong. The website is updated on a weekly basis.

The SPOT Facebook Page (<https://www.facebook.com/McGillSchoolofPhysicalandOccupationalTherapy>: over 1000 likes) and Facebook Group (McGill SPOT; <https://www.facebook.com/groups/239530906143965/476> members) as well as the LinkedIn Company Page (McGill University School of Physical & Occupational Therapy; 328 followers) and Instagram (https://instagram.com/mcgill_spot/133 followers) are SoMe vehicles that we use to continue to spread our news to SPOT alumni and other friends, faculty and students. Posts focus on updates regarding events, lectures, seminars, awards earned, and student initiatives. The SoMe pages/groups are generally updated twice per week throughout the year.

SPOT branding has become more consistent in the past few years, with a set calendar of Special Events. These are hosted in SPOT buildings or nearby, and are publicized through a variety of media such as e-mails, website, Public Display Screen announcements, through the annual Newsletter, SoMe and by special invitation. In 2015 we hosted:

- **Name-Tag Ceremony** (April 17): Alumni of the OT and PT programs highlighted the strengths of the professions in terms of the use of technology to the assembled BSc (OT and PT) and Qualifying Year (QY) cohort. Representatives of the two national associations (Canadian Association of Occupational Therapists [CAOT], and Canadian Physiotherapy Association [CPA]) participated, congratulating each student individually and handing them a lapel pin from the relevant association.
- **Edith Strauss Interactive Day** (April 30): Clinicians, students, and researchers collaborated on Edith Strauss-funded knowledge translation (KT) projects and presented their recent study findings at this event, held at the New Residence Hall Conference Centre. Dr. Susan Law, Senior Scientist with KT expertise and Vice-President of Academic Affairs at St. Mary's Hospital, Montreal, Quebec, as well as Ms. Nancy Cox, Rehabilitation Program Manager at the Catherine Booth site of the Centre West CIUSSS, were invited as keynote speakers to kick start the day. The event also consisted of an interactive workshop with Dr. André Bussires, followed by a small group breakout session, along with KT caf presentations (round-table discussions) and oral presentations by Edith Strauss-funded award recipients. Attendees (n=67) had the opportunity to network and learn efficient methods for applying the latest research evidence into daily clinical care.

- **Strawberries & Champagne Convocation Reception** (May 28): Honouring graduates from the Professional Master's programs in OT and PT, as well as the graduate programs in Rehabilitation Science, this reception was attended by graduates, their families, SPOT faculty and SPOT benefactors. Representatives of the two national associations (CAOT and CPA) as well as the two licensing boards (Ordre des ergothérapeutes du Québec and Ordre professionnel de la physiothérapie du Québec) attended to present their awards.
- **Master's Projects Presentations** (August 28): Professional Master's students presented results of their research projects to faculty and clinical partners. Attended by clinicians, representatives of clinical institutions.
- **Homecoming** – The Director's Wine & Cheese Reception (October 23): Hosted specifically for alumni, we honoured the graduating years ending in '0 or '5. We had a strong turnout from alumni of 1965 (their 50th) and 1990 (their 25th), many of whom started up Facebook pages to track guests and encourage attendance. We also celebrated the 10th anniversary of our online graduate certificate in Driving Assessment.
- **Open House** (October 25): With the help of faculty members, alumni and energetic SPOT students, we extolled the benefits of the 11 SPOT programs to over 150 potential SPOT students and their families.
- **Edith Aston-McCrimmon Lectureship** (November 19): Keynote speaker, Dr. Patrice (Tamar) Weiss, Professor at the University of Haifa spoke on "Rehabilitation Technologies – Thrive or Dive," to a full house (over 100 attendees) including benefactors, students, alumni and faculty.

In Other Community News:

The Rehabilitation Living Lab project, led by Dr. Eva Kehayia, has garnered media attention for its wonderful accomplishments and the exciting renovations taking place at the Alexis Nihon Plaza.

Started in 2011, with funding from the FRQS, the Centre for Interdisciplinary Research in Rehabilitation of greater Montréal (CRIR) and its members began the Rehabilitation Living Lab in the Mall (RehabMaLL) strategic development project (<http://www.crir-livinglabvivant.com>). In collaboration with Cominar FPI, the owner of Alexis Nihon, a Montréal downtown shopping mall, local community groups as well as national and international research and industry partners joined the more than 50 CRIR researchers, half of them from McGill SPOT, and their students to conduct 79 projects.

The project was inspired by the common goal of rehabilitation and rehabilitation service providers to enable individuals with a disability to resume, to the greatest extent possible, their previous level of function and engage actively in life. The project was also founded on the CRIR's mission to contribute to the autonomy and social inclusion of persons with physical disabilities, through basic, clinical, epidemiological, evaluative and applied research in both biomedical and psychosocial domains. Taken together, the ultimate goal of the RehabMaLL was to create an inclusive environment that optimizes social participation and inclusion for all. The impact of the RehabMall research can be seen at multiple levels starting with the Alexis Nihon shopping mall which continues its transformation into an inclusive environment enabling participation of individuals of all ages, especially those with physical disabilities.

Funding has contributed to the training of graduate students and fellows - some of whom are rehabilitation clinicians. Beyond the financial support, more than 40 students have worked on the different projects benefitting from the unique opportunity to participate and conduct intersectoral research using new methodologies and technologies in an ecologically-valid environment such as the Living Lab. Our researchers and students published numerous peer-reviewed articles and presented in local, national and

international conferences. Importantly, a number of technological innovations, rehabilitation assistive technologies, tools and interventions have resulted from research within the RehabMALL.

Last but not least, the RehabMaLL research has addressed important gaps in participation of people with disabilities through research and the concrete actions taken with stakeholders. The transferrable outcomes and deliverables of our research offer a solid basis and reference point for other endeavors addressing the creation of enabling environments for the participation of all, including those with disabilities. The RehabMaLL is also one of the founding pillars of a much larger intersectoral provincial project aiming to transform Québec into an inclusive society.

Jooay: A New App to help connect children & youth with disabilities to leisure, created by Drs. Keiko Shikako-Thomas and Annette Majnemer has been receiving a lot of media attention.

Developed this past year, Jooay is a free iPhone App (coming soon to google play for android) that helps children with disabilities and their families connect to leisure activities of their choice, close to where they live. The App also aims to create a community that can exchange information, ideas and resources that promote participation in leisure. Jooay 2.0 has many new features and includes activities from QC, ON, BC, AB, and SK, but this list of provinces is slated to grow. Jooay is a community built by members; users who know of great adapted and inclusive leisure activities in their region that are not yet featured on the App, can send app creators a link to the activity and it'll be added to the Jooay database. Users can also contribute by writing reviews and rating activities in which they, their children or their clients have participated in. <http://jooay.com/the-app/>

Drs. Annette Majnemer and Keiko Shikako-Thomas co-lead the Child LeisureNet national network, as well as the Childhood Disability LINK website. Jooay is part of the [Childhood Disability LINK](#) community. The creation of the Jooay App was supported by: CIHR, NeuroDevNet, Rick Hansen Foundation, in partnership with Montreal Children's Hospital Foundation and the Trevor Williams Foundation.

The creation and launch of this new, easy to use application for children with disabilities, and their families, has been featured in over 15 different media outlets over the past year. The list of media coverage includes:

The Gazette, Montreal:

<http://montrealgazette.com/news/local-news/montreal-diary-new-app-helps-disabled-kids-jooay>;

CTV Canada AM:

<http://canadaam.ctvnews.ca/video?clipId=576608&playlistId=1.2294306&binId=1.815911&playlistPageNum=1&binPageNum=1>

Canal Savoir, Personalized Medicine (in French):

http://www.canalsavoir.tv/videos_sur_demande/regard_sur_avenir/medecine_personnalisee

Rick Hansen Foundation Blog:

<http://www.rickhansen.com/Blog/ArtMID/13094/ArticleID/58/Go-play-with-Jooay>

Montreal families:

<http://www.montrealfamilies.ca/Montreal-Families/May-2015/App-locates-activities-for-kids-with-disabilities/>

Inspirations News :

http://www.inspirationsnews.com/pdf/Editions/Inspirations_Spring_2015-05-22.pdf

AMI television, Ça me regarde &

Canada in Perspective – Season 4, Episode 19 (Perfect parenting):

<http://www.ami.ca/AMI-tv/Pages/Canada-in-Perspective.aspx>

The McGill Daily, "Using Apps to combat inaccessibility": <http://www.mcgilldaily.com/2015/09/using-apps-to-combat-inaccessibility/>

Other Faculty in the Media:

- Philippe Archambault was interviewed on Vues et Voix (radio) on the topic of rehabilitation robotics.
- Liliane Asseraf-Pasin, in collaboration with Monica Slanik, produced the PT Equivalency Program Video for the McGill SPOT Website. <https://www.youtube.com/watch?v=unf71bP49RI>
- Claudia Brown was interviewed by Canadian Hadassah-WIZO and Procure, a non-profit organisation regarding her area of specialization. A video of her presentation: Problèmes d'incontinence? Parlons-en! can be viewed on YouTube: <https://youtu.be/SFYNCW-wG4o>.
- Crystal Garnett was featured on Meteo Media, McGill News and McGill Multimedia Services for her videos on 'Shoveling Tips,' 'Time management strategies,' and 'Providing effective feedback.'
- Raphael Lencucha was featured on the Canadian Medical Association Journal Podcast regarding regulatory strategies to electronic cigarettes in Canada. He completed a 15 minute interview that was published on the homepage of the CMAJ website accompanying his manuscript.
- Mindy Levin's article on VR for stroke was highlighted in the University of California Santa Cruz's Science News. She was also featured in the Spring-Summer 2015 Physio-Quebec Newsletter.
- Mindy Levin was also an invited speaker, symposium organizer and chair at the World Congress of Physical Therapy in Singapore. She is a member of the International knowledge translation group that developed an app translating best practice for upper extremity stroke rehabilitation, which was launched at the Congress, and she participated in a Webblast speaking about knowledge translation: <http://www.wcpt.org/news/Neurology-research-translation-May15>

SPOT Committee Memberships

The SPOT faculty is very active in committee membership both within the Faculty of Medicine and the University (*Please see the full lists on the following pages 22-23*), as well as outside of the McGill sphere:

Locally, they contribute to many organizations. For example:

Dr. Patricia Belchior is a member of Alzheimer's Inc – Educational Committee.

Professor Caroline Storr is the Board Director for Board of Directors of CIUSSS ODIM (ouest de L'île de Montreal) and also sits on the University affairs committee of CIUSSS ODIM.

Dr. Eva Kehayia supports the Hellenic Scholarships Foundation, Board of Directors and is co-Scientific Director of Centre de recherche interdisciplinaire en réadaptation du Montréal métropolitain (CRIR).

Professor Barbara Shankland is the Quebec representative for the Canadian Society of Hand Therapists.

Many of our faculty members are also involved **nationally** in key committees. Three examples include:

Dr. Sara Ahmed:

- ISOQOL Canada Patient Reported Outcome Special Interest Group -Co-Chair;
- Healthcare in Canada Survey Committee, member, and lead of data management;
- CIHR Knowledge Translation Committee.
- CIHR Foundation Grants

Dr. Tania Janaudis-Ferreira

- Research and Fellowship Committee of the Canadian Respiratory Health Professionals (Chair)
- Canadian Network for Rehabilitation/Exercise for Solid Organ Transplant Optimal Recovery (Co- chair)
- Member of the Leadership Council of the Canadian Respiratory Health Professionals

Prof. Sarah Marshall

- Director, Board of Directors, Canadian Physiotherapy Association
- Chair, Governance Committee of CPA Board
- Guest Member, Canadian Council of Physiotherapy University Programs

Leadership in the **international** arena is shown by many faculty members who have been involved in the organization of international meetings. Specifically, Dr. Sara Ahmed was a member of the ISOQOL 21st annual conference planning committee, and Dr. Nancy Mayo is Chair of the ISOQOL Workshop Committee.

Dr. Mindy Levin is chair of the Scientific Awards Committee of the Physiotherapy Foundation of Canada; Co-Chair of the Workshop Organizing Committee for the International Congress of Virtual Rehabilitation in Valencia, Spain; an executive member of the International Neurological Physiotherapy Stroke Association, a sub-group of the World Congress of Physical Therapy; and member of the Scientific Advisory Committee for the International Meeting, "Progress in Motor Control X," held in Budapest, Hungary. Other examples of involvement within the *international* community include:

Dr. Bernadette Nedelec: Member of the Rehabilitation Committee American Burn Association.

Dr. Keiko Shikako-Thomas is the Chair of the Adapted Sports and Recreational Activities Committee of the American Academy of Cerebral Palsy and Developmental Medicine.

Dr. Aliko Thomas is a Board Member for The Best Evidence Medical Education Collaboration.

Dr. Annette Majnemer was an invited consultant to UNICEF, New York.

McGill Committee Memberships

FACULTY OF MEDICINE

- **Assessment and Evaluation Working Group**
Liliane Asseraf-Pasin
Alik Thomas
- **Assessment and Evaluation Unit Selection Committee**
Susanne Mak
- **Biomedical Curriculum Committee**
Dana Anaby
- **Centre for Medical Education**
Liliane Asseraf-Pasin
Alik Thomas (core member)
- **Continuing Professional Development**
Anita Menon
Daniel Ziemianski
- **Curriculum Implementation Advisory Group Committee (NCI-Adv)**
Liliane Asseraf-Pasin
- **Dance and Movement Therapy, Scientific Workgroup**
Annette Majnemer (Chair)
Sarah Marshall
- **Deanery**
Annette Majnemer
- **Developmental-Behavioral Pediatrics Residency Committee**
Isabelle Gagnon
- **Educational Executive**
Annette Majnemer
- **Education Strategic Planning Committee**
Alik Thomas
- **Executive Council, McGill Global Health Programs**
Matthew Hunt
- **Faculty Council**
Shawn Robbins (PT, TT rep)
Sara Saunders (OT, CAS rep)
- **Faculty Development Committee**
Adriana Venturini
- **Faculty Integration of Student Selection Practices Working Group**
Liliane Asseraf-Pasin
Alik Thomas
- **Faculty Leadership Council**
Annette Majnemer
- **Glen Site Educational Space Requirements**
Annette Majnemer
- **Faculty Advisory, Interprofessional Global Health course**
Raphael Lencucha
- **Integration of Student Selection Practices Working Group (FISSP-WG)**
Liliane Asseraf-Pasin
- **Joint Curriculum Committee**
Liliane Asseraf-Pasin
Cynthia Perlman
- **Medical Admissions Board**
Liliane Asseraf-Pasin
Joyce Fung
- **Medical Admissions Writing Group Committee**
Liliane Asseraf-Pasin
- **Medical Education Electives and Fellowship Training**
Alik Thomas
- **Medical Education Awards Committee**
Cynthia Perlman
- **New Curriculum Implementation Advisory Committee**
Liliane Asseraf-Pasin
- **Patient Safety Initiative Committee**
Susanne Mak
Adriana Venturini

- **Scientific Committee Continuing Health Professional Education (CHPE)**
Joyce Fung
- **Selection Committee for Assistant Dean of Undergraduate Admissions**
Sara Saunders
- **Social Accountability and Community Engagement Taskforce (SACE)**
Melissa Park
- **Steering Committee, Center of Expertise in Chronic Pain**
Sara Ahmed
- **Strategy for Patient Oriented Research (SPOR)**
Sara Ahmed
- **Student Research Committee**
Marie-Hélène Boudrias
- **Teaching and Learning Space Committee**
Annette Majnemer
- **Thursday Evening Learning Series (TELS)**
Joyce Fung (Chair)
- **Training Indigenous Health Professions - Aboriginal admission group**
Liliane Asseraf-Pasin
- **Widening Participation Committee, Office of Admissions**
Caroline Storr
Judy Soicher

MCGILL UNIVERSITY

- **Advisory Committee, Steinberg Centre for Simulation & Interactive Learning**
Alik Thomas
- **Advisory Committee, Life Sciences Library**
Isabelle Gélinais
- **Education Committee, Steinberg Centre for Simulation & Interactive Learning**
Laurie Snider
Annette Majnemer
- **APC Subcommittee on Professional programs, GPS representative**
Laurie Snider
Annette Majnemer
- **Repurposing Committee, Life Sciences Library**
Bernadette Nedelec
- **Prestige Scholarship awards committee**
Laurie Snider
- **REPAR - Knowledge Translation in Rehabilitation Strategic Initiative**
André Bussieres
- **McGill International Exchange Group (MIEN)**
Caroline Storr
- **McGill Open House Committee**
Sarah Marshall
- **McGill Retention Project**
Caroline Storr (Chair)
Crystal Garnett
- **McGill RUIS Rehabilitation Committee**
Eva Kehayia
- **McGill Prizes and Awards Coordination Committee**
Isabelle Gagnon
- **McGill University SPOR Committee**
Sara Ahmed
- **Search Committee for Director of Education, Steinberg Centre for Simulation & Interactive Learning**
Annette Majnemer
- **Senate Sub-Committee on Persons with Disabilities**
Philippe Archambault
- **SCS McGill Writing Center Advisory Committee**
Sara Saunders
- **University Senate, SPOT Representative**
Laurie Snider
- **University Tenure Committee, Faculty of Music**
Joyce Fung

SPOT Committee Memberships

SCHOOL OF PHYSICAL & OCCUPATIONAL THERAPY (2015 – 2016) STANDING COMMITTEES & CHAIRS

Academic responsibilities include an expectation to contribute to the administration of the School. Administrative participation and accomplishments contribute to annual merit review, promotion and tenure recommendations, and are a post-tenure responsibility as well. Chairs of each committee of the School determine ad hoc representation as appropriate, in discussion with the Director. Faculty wishing to participate in specific committees or working groups that would help in the administration of the School should contact the Director. Committees should formulate annual and five year goals in line with the priorities of the University and School. Chairs are also responsible for submitting an Annual Report on behalf of the Committee.

AWARDS		Eva Kehayia	
<i>Isabelle Gagnon (Chair)</i>	Bernadette Nedelec		
Marie-Eve Bolduc	Judith Soicher		
Marie-Hélène Boudrias	Mariela Tovar <i>(Centre Teaching & Learning rep. – Ad hoc)</i>		
Susanne Mak	<i>Support Staff: PT/OT SACs</i>		
<i>Support Staff: Aryanna Comodini</i>			
(CCPM) PAIN CERTIFICATE			
<i>Isabelle Gélinas (Chair)</i>	<i>Annette Majnemer (Chair)</i>		
<i>Mark Ware (Co-Chair)</i>	Liliane Asseraf-Pasin		
<i>Daniel Ziemianski (coordinator)</i>	Hélène Eyfe		
Marie Drita	Isabelle Gélinas		
Robert Dykes	Matthew Hunt		
Céline Gélinas	Sarah Marshall		
Annette Majnemer	Bernadette Nedelec		
Sara Saunders	Sara Saunders		
Lesley Singer	Laurie Snider		
Monica Slanik	Judith Soicher		
Kimberley Snalridge	Alain Villemaire		
Laura Stone			
Tim Wideman			
COMMUNICATION & DEVELOPMENT			
<i>Caroline Storr (Chair)</i>	<i>Annette Majnemer (Chair)</i>		
Dana Anaby	Joyce Fung		
Philippe Archambault	Eva Kehayia		
Joyce Fung	Mindy Levin		
Heather Lambert	Laurie Snider		
Annette Majnemer	<i>Jadranka Spahija (Sabbatical)</i>		
Sarah Marshall	Anouk Lamontagne		
Monika Slanik <i>(Clinical Rep.)</i>	<i>Support Staff: Paulina Zaccchia</i>		
Laurie Snider			
<i>Student Rep.</i>			
<i>Support Staff: Colby Briggs</i>			
CONTINUING PROFESSIONAL EDUCATION			
<i>(NEW) Isabelle Gélinas (Chair)</i>	<i>GLOBAL HEALTH (NEW)</i>		
Nancy Forget	<i>Matthew Hunt (Co-Chair)</i>		
Anita Menon	<i>Raphael Lencucha (Co-Chair)</i>		
Barbara Shankland	Crystal Garnett		
Monika Slanik	Mindy Levin		
Adriana Venturini	Annette Majnemer		
	Ana Maria Moga		
	Laurie Snider		
	Caroline Storr		
	<i>Students: Nancy Descoteaux & Bengisu Gonul</i>		
	GRADUATE		
	<i>Isabelle Gélinas (Chair)</i>		
	Laurie Snider <i>(Co-Chair)</i>		
	Sara Ahmed		
	Dana Anaby		
	Philippe Archambault		
CURRICULUM STERLING			
<i>Liliane Asseraf-Pasin (Co-chair)</i>			
<i>Cynthia Perlman (Co-chair)</i>			
PT ADMISSIONS			
<i>Liliane Asseraf-Pasin (Chair)</i>			
Louis Cyr			
Linda Labelle			
Sarah Marshall			
Richard Preuss			
Judith Soicher			
<i>Support Staff: Colby Briggs</i>			
<i>File Reviews: Sub-group PT Faculty Interviews: All PT Faculty</i>			
PT EQUIVALENCY ADVISORY COMMITTEE			
<i>(NEW) Liliane Asseraf-Pasin (Chair)</i>			
<i>Ana Maria Moga (Secretary)</i>			
Linda Labelle			
Philip Weech			
Joana Alvarenga			
Martha Visintin			
Katherina Ciobanete			
Isabel Audette			
PT PROMOTIONS & REVIEW			
<i>Judith Soicher (Chair)</i>			
Liliane Asseraf-Pasin			
Isabel Audette			
Joyce Fung			
<i>Linda Labelle (observer)</i>			
Ana Maria Moga			
Richard Preuss			
<i>Jadranka Spahija (Sabbatical)</i>			
Adriana Venturini			
<i>Support Staff: PT/OT SACs</i>			
OT ADMISSIONS			
<i>Susanne Mak (Chair)</i>			
Patricia Belchior			
Barbara Mazer			
Bernadette Nedelec			
Sara Saunders			
Barbara Shankland			
<i>Support Staff: Colby Briggs</i>			
<i>File Reviews: All OT Faculty Interviews: All OT Faculty</i>			
OT CURRICULUM			
<i>Aliki Thomas (Chair)</i>			
Susanne Mak			
Bernadette Nedelec			
Cynthia Perlman			
Sara Saunders			
Caroline Storr			
Hiba Zafran			
<i>Student Rep., OT</i>			
<i>Support Staff: PT/OT SACs</i>			
OT PROMOTIONS & REVIEW			
<i>Bernadette Nedelec (Chair)</i>			
Patricia Belchior			
Marie-Lyne Grenier			
Laurence Roy			
Sara Saunders			
<i>Support Staff: PT/OT SACs</i>			
OT CLIENT DOCUMENTATION TASKFORCE			
<i>(NEW) Susanne Mak (Chair)</i>			
Isabelle Gélinas			
Heather Lambert			
Cynthia Perlman			
Suzanne Rouleau			
Sara Saunders			
Barbara Shankland			
Hiba Zafran			
RESEARCH			
<i>Matthew Hunt (Chair)</i>			
Philippe Archambault			
Marie Brossard-Racine			
André Bussiès			
Eva Kehayia			
Mindy Levin			
Annette Majnemer			
<i>Erin Douglas (Coordinator)</i>			
SEARCH / INACTIVE			
<i>Jadranka Spahija (Chair) (Sabbatical)</i>			
<i>Melissa Park (acting Chair)</i>			
Isabelle Gélinas			
Bernadette Nedelec			
Shawn Robbins			
Judith Soicher			
<i>Jadranka Spahija</i>			
<i>Support Staff: Paulina Zaccchia</i>			
SPACE			
<i>Johanne Bourdon (Chair)</i>			
Luisa DeMarte			
Sarah Marshall			
Bernadette Nedelec			
Judith Soicher			
Alain Villemaire			
STRAUSS KT			
<i>Sara Ahmed (Chair)</i>			
Anita Menon <i>(Project Director, OT)</i>			
<i>Diana Zidarov (Project Director, PT)</i>			
André Bussiès			
Geneviève Côté-Leblanc <i>(CLRC Rep.)</i>			
Tania Ianaudis-Ferreira			
Nancy Mayo			
Keiko Shikako-Thomas			
Laurie Snider			
Diana Valentini <i>(MUHC Rep.)</i>			
Martha Visintin <i>(JRH Rep.)</i>			
<i>Catherine Chan (Grad. Student)</i>			
*SAC: STUDENT AFFAIRS COORDINATOR			

Research and Publications

The School of Physical and Occupational Therapy currently has 28 active tenure track faculty members, and many CAS participating in research activities. In addition to providing reviews for countless granting agencies and journals, serving on editorial boards and participating in conference presentations all around the world, this year our productive faculty members gave 125 invited talks, 34 of which were international, and made over 33 other academic media appearances.

Thanks, in large part, to the appointment of Dr. Matthew Hunt to the newly created position of Director of Research for the School, as well as the creation of the Research Coordinator position held by Erin Douglas, a lot of progress has been made toward boosting SPOT's research presence. In conjunction with Sarah Marshall and Monica Slanik; our fantastic in-house media team, the research team has helped support, tailor/package, publicize and ensure the wide dissemination of several SPOT research activities through social media, our SPOT webpage, and the McGill Communication channels.

The research team has worked to promote and sustain our School's culture of exchange/dialogue and sharing to support each other as researchers, and has helped to foster success in our new investigators, by organizing "How to?" workshops and discussion sessions to provide information related to items of interest, including: applying for particular grant applications, utilizing human resources as a PI, and speaking to media outlets.

Over the past year, the Research section of the School's website has also been greatly expanded to include links to all eight of our main Research Domains, and all six of their associated Transformational Strategies. The heading links direct you to a summary page describing the Scope of each Domain and each specific Transformational Strategy, followed by a link that directs the reader to a list of selected currently funded [Projects](#). Please explore the vast Scope of Research at SPOT by visiting:

<https://www.mcgill.ca/spot/research>.

In 2015, our productive faculty members were the PI or Co-PI on 184 different grants, authored 1 book, published 12 entries as book chapters, invited commentaries or editorials, and had over 125 articles published in peer-reviewed journals.

Research Grants

Grants where our faculty member is PI or Co-PI, and those awarded in 2015, are highlighted.

Faculty Member	Role	Title of Project & Grant Award details	Funding Agency	Funding Period Start	Funding Period End	Funding Total	Average Annual Amount (2015)
Ahmed, Sara	PI	Early diagnosis and prevention of Knee Osteoarthritis - Engaging stakeholders to identify potential opportunities and partnerships between healthcare and community settings in Quebec	CIHR & The Arthritis Society	Jun-15	Jun-16	\$18,988	\$18,988
Ahmed, Sara	PI	Maximizing the effects of self-management interventions on chronic disease outcomes: The development of a Chronic Obstructive Pulmonary Disease (COPD) web-based patient portal	CIHR	2011	2015	\$349,000	\$87,250
Ahmed, Sara	PI	Performance and quality indicators for the management of non-cancer chronic pain: a scoping review protocol	Richard & Edith Strauss Canada Foundation	Nov-15	Nov-16	\$11,999	\$11,999
Ahmed, Sara	Co-PI	Initiatives pour le développement de nouvelles technologies et pratiques en réadaptation (Initiative for the development of new technologies and practices in rehabilitation (INSPIRE))	Institut de Réadaptation Gingras-Lindsay-de-Montréal	2015	2020	\$800,000	\$160,000
Ahmed, Sara	Co-PI	Movit Plus: Portal for the Systematic Monitoring and Training of User-Caregiver Dyads after Provision of Assistive Devices	AGE WELL NCE	2015	2018	\$368,731	\$122,910
Ahmed, Sara	Co-PI	Implementation and evaluation of an integrated primary care network for prevention and management of chronic pain.	Pfizer-FRSQ-MSSS	Feb-13	Sep-16	\$625,000	\$208,333
Ahmed, Sara	Co-I	Using opinion leaders to implement clinical practice guideline recommendations on whiplash associated disorders: a controlled before and after study	Richard & Edith Strauss Canada Foundation	Oct-15	Oct-16	\$11,998	\$11,998

Ahmed, Sara	Co-I	Testing the feasibility of intervening to optimize chiropractic care for adults with neck pain.	Richard & Edith Strauss Canada Foundation	Apr-15	Apr-16	\$7,032	\$7,032
Ahmed, Sara	Co-I	Évaluation des effets de l'implantation de quatre nouvelles pratiques cliniques en traumatologie dans leur milieu respectif.	Comité directeur de la recherche en traumatologie INESSS, Consortium pour le développement de la recherche en traumatologie	Apr-15	Mar-17	\$60,000	\$30,000
Ahmed, Sara	Co-I	Quebec Knowledge Translation in Rehabilitation Strategic Initiative.	REPAR	Sep-14	Dec-15	\$20,000	\$20,000
Ahmed, Sara	Co-I	Theory-based self-management to improve bladder health in persons with SCI	Craig H. Neilsen Foundation	2014	2016	\$299,335	\$149,668
Ahmed, Sara	Co-I	PROMPT identification of cerebral palsy: Primary-care Referral Of Motor-impaired children: Physician Tools	CIHR	Jan-14	Jan-19	\$330,565	\$66,113
Ahmed, Sara	Co-I	A Rehabilitation Living Lab: Creating Enabling Physical and Social Environments to Optimize Social Inclusion and Social Participation of People with Disabilities	FRQS	2011	2015	\$1,400,000	\$13,000
Ahmed, Sara	Co-I	Vers un continuum de services pour l'AVC, Evaluation des structures, processus et indicateurs de rendement des services de réadaptation	CIHR	2012	2015	\$370,775	\$123,592
Ahmed, Sara	Co-I	Effectiveness of a consumer-targeted pharmacist-led educational intervention to reduce inappropriate prescriptions	CIHR	2013	2017	\$681,617	\$170,404
Ahmed, Sara	Co-I	Emerging Team: The Scleroderma Patient-centered Intervention Network	CIHR	2012	2017	\$1,500,000	\$300,000
Ahmed, Sara	Co-I	Amorcer le transfert des connaissances issues de l'Algo vers le grand public à l'aide des gérontechnologies - Regroupement thématique réadaptation et gérontechnologies	Réseau québécois de recherche sur le vieillissement	2013	2015	\$30,136	\$15,068

Anaby, Dana	PI	Optimizing participation, the environment and quality of life of children and youth with physical disabilities	FRSQ; Subvention d'établissement de jeune chercheur	Jul-14	Jul-16	\$60,000	\$30,000
Anaby, Dana	PI	Opening doors to participation of youth with physical disabilities in community activities: An intervention study	CIHR	Oct-13	Sep-16	\$153,519	\$51,173
Anaby, Dana	PI	Comment organiser les services pour mieux soutenir les élèves handicapés ou en difficulté d'adaptation ou d'apprentissage (HDDA): Principes et stratégies efficaces, Actions Concertées – Approches et pratiques favorisant la persévérance et la réussite scolaires	FRQSC	Feb-15	Aug-16	\$59,233	\$59,233
Anaby, Dana	Co-I	Quebec Knowledge Translation in Rehabilitation Strategic Initiative.	REPAR	Sep-14	Dec-15	\$20,000	\$20,000
Anaby, Dana	Co-I	Facilitating Participation of Students with Physical Disabilities in Schools: Profile of School-based Occupational Therapy Practice, Service Delivery Methods and Strategies for Collaboration with School Stakeholders	REPAR-OEQ	Jul-15	Jun-17	\$14,951	\$7,476
Archambault , Philippe	PI	The McGill Immersive Wheelchair (miWe) Simulator for the clinical assessment and at-home training of powered wheelchair driving skills	CIHR	Oct-12	Oct-16	\$300,000	\$75,000
Archambault , Philippe	PI	The assistive-mobility simulator: a virtual reality-based system for scooter and power-wheelchair users	NSERC	Apr-13	Apr-18	\$115,000	\$23,000
Archambault , Philippe	PI	Knowledge translation and clinician uptake of new virtual reality based exergames for stroke rehabilitation	Richard & Edith Strauss Canada Foundation	Jun-15	May-16	\$12,000	\$12,000
Archambault , Philippe	Co-PI	Collaborative Power Mobility for an Aging Population	AGE-WELL (NCE)	Apr-15	Apr-18	\$591,000	\$55,615
Archambault , Philippe	Co-PI	A Rehabilitation Living Lab: Creating Enabling	FRQS	Sep-11	Sep-15	\$1,400,000	\$10,000

		Physical and Social Environments to Optimize Social Inclusion and Social Participation of People with Disabilities					
Archambault , Philippe	Co-I	Impacts d'une aide à la préhension robotisé auprès de personnes ayant une dystrophie musculaire : un étude de faisabilité de l'utilisation du bras JACO	Fondation Pierre-Lavoie	Sep-13	Sep-16	\$25,000	\$8,333
Archambault , Philippe	Co-I	Maximizing post-stroke upper limb rehabilitation using a novel telerehabilitation interactive virtual reality system in the patient's home	Hearth and Stroke Foundation of Canada	Apr-14	Apr-16	\$90,663	\$45,332
Archambault , Philippe	Co-I	Ingénierie des technologies en réadaptation (INTER)	FRQNT	Sep-11	Aug-17	\$1,050,000	\$26,750
Archambault , Philippe	Co-I	Neurological Sensorimotor Integration: A multicentric interdisciplinary translational research group	CIHR (Team Grant)	Apr-11	Mar-16	\$2,500,000	\$500,000
Asseraf-Pasin, Liliane	PI	Improving Access to Practice for English-Speaking Internationally Trained Physical Therapists	Institute for Health and Social Policy - McGill Retention Program	Jun-15	Jun-19	\$147,500	\$36,875
Asseraf-Pasin, Liliane	Co-PI	Joint IPE Curriculum Development (Faculty of Medicine)	McGill	Jun-13	Jun-16	\$250,000	\$83,333
Belchior, Patricia	PI	Sustaining and retraining attention in individuals with MCI.	Alzheimer's Association International	Jun-13	Nov-17	\$100,000	\$50,000
Belchior, Patricia	PI	Understanding current Canadian occupational therapists' practices with gerontechnology	Richard & Edith Strauss Canada Foundation	Apr-15	Mar-16	\$12,000	\$12,000
Belchior, Patricia	PI	Home-based cognitive intervention to improve functional autonomy in individuals diagnosed with mild cognitive impairment.	Drummond Foundation	Mar-13	Dec-16	\$45,000	\$22,500
Belchior, Patricia	Co-I	Taking leisure seriously; a cognitive reserve approach to preventing dementia Cognitive intervention and Brain plasticity.	CIHR - Canadian Consortium on Neurodegeneration in Aging Amount	Sep-14	Aug-19	\$690,000	\$138,000
Belchior, Patricia	Co-I	Dementia and Driving Cessation.	CIHR - Canadian Consortium on Neurodegeneration in Aging	Sep-14	Aug-19	\$690,000	\$138,000

Benoit, Dana	Co-I	Dispositifs électromécaniques pour commandes à effort minimal dans les véhicules adaptés pour les personnes ayant des incapacités physiques : état de la situation des besoins, des produits et des pratiques au Québec	FRQSC-SAAQ-FRQS	2012	2015	\$150,000	
Bolduc, Marie-Eve	Co-I	Supporting the training of rehabilitation providers in Haiti	IHSP (McBurney Professional Training Program)	2012	2016	\$72,922	\$18,231
Bonnard, Madeleine	PI	Facilitating Participation of Students with Physical Disabilities in Schools: Profile of School-based Occupational Therapy Practice, Service Delivery Methods and Strategies for Collaboration with School Stakeholders	REPAR-OEQ	Jul-15	Jun-17	\$14,951	\$7,476
Boudrias, Marie-Hélène	PI	Identification of neural substrates underlying neuroplasticity events induced by acute cardiovascular exercise	Quebec Bio-imaging Network (QBIN)	Dec-15	Nov-16	\$10,000	\$10,000
Boudrias, Marie-Hélène	PI	Assessment of age- and stroke-related changes in the human motor network using multimodal approaches	CFI	Jun-15	Jun-20	\$179,368	\$35,874
Boudrias, Marie-Hélène	PI	Start-up funding	CRIR - Multi Investigators Research Initiative Application	Jan-14	Dec-17	\$30,000	\$10,000
Boudrias, Marie-Hélène	PI	Start-up funding	Faculty of Medicine, McGill University	Sep-14	Sep-19	\$80,000	\$16,000
Boudrias, Marie-Hélène	Co-PI	Development of methodologies for assessing time-varying functional connectivity from multimodal neuroimaging data and application to human motor control	FRQNT - Team Research Project Program	Aug-15	Aug-18	\$212,680	\$70,893

Boudrias, Marie-Hélène	Co-I	Support to the REPAR strategic group # 1: Rehabilitation in the field of cerebrovascular disease (Working group on the evaluation of the central nervous system using new technologies)	REPAR-FRQS	May-14	May-16	\$20,000	\$10,000
Boudrias, Marie-Hélène	Co-I	Combining neurostimulation technique with tailored interventions for the affected upper extremity: Can it promote better recovery in stroke survivors?	Brain Canada	Dec-15	Dec-18	\$345,103	\$115,034
Brossard-Racine, Marie	Co-PI	Saving Babies' brains	HSBC Bank of Canada (Donation)	Aug-15	Jul-18	\$253,000	\$84,333
Bussièrès, André	PI	Identifying barriers and facilitators to using classification systems for nonspecific low back pain and pilot testing of a KT intervention.	Richard & Edith Strauss Canada Foundation	Mar-14	Feb-15	\$12,000	\$12,000
Bussièrès, André	PI	Complex Regional Pain Syndrome Wiki: Creating a Community of Practice.	Richard & Edith Strauss Canada Foundation	Mar-14	Feb-15	\$11,600	\$11,600
Bussièrès, André	PI	The Canadian Chiropractic Guideline Initiative (CCGI)	Canadian Chiropractic Research Foundation (non-competitive)	Apr-12	May-18	\$1,596,426	\$266,071
Bussièrès, André	Co-PI	Using opinion leaders to implement clinical practice guideline recommendations on whiplash associated disorders: a controlled before and after study	Richard & Edith Strauss Canada Foundation	Oct-15	Oct-16	\$11,998	\$11,998
Bussièrès, André	Co-PI	Réseau Québécois pour la Recherche Clinique en Chiropratique	Fondation de Recherche Chiropratique du Québec	Apr-15	Mar-16	\$35,000	\$35,000
Bussièrès, André	Co-PI	Testing the feasibility of intervening to optimize chiropractic care for adults with neck pain.	Richard & Edith Strauss Canada Foundation	Apr-15	Apr-16	\$7,032	\$7,032
Bussièrès, André	Co-PI	Évaluation multi-sites de projets s'implantation d'une pratique clinique fondée sur des données probantes.	AERDPQ-AQESSS	Apr-14	Mar-15	\$40,000	\$40,000

Bussi�res, Andr�	Co-PI	Ontario Chiropractic Observational and Analysis Study (O-COAST): improving quality of care through better understanding of current chiropractic practice	Ontario Chiropractic Association	Apr-14	Mar-15	\$45,000	\$45,000
Bussi�res, Andr�	Co-PI	A pilot study for the Canadian Chiropractic Observation and Analysis Study (C-COAST).	Queens University, Senate Advisory Research Committee	Apr-14	Mar-17	\$9,500	\$9,500
Bussi�res, Andr�	Co-I	Les facteurs de maintien en poste des professionnels de la sant� dans les communaut�s de minorit�s linguistiques au Qu�bec.	Training and Retention of Health Professionals Project. McGill University - Faculty of Arts.	Feb-14	Jan-15	\$7,000	\$7,000
Bussi�res, Andr�	Co-I	�valuation des effets de l'implantation de quatre nouvelles pratiques cliniques en traumatologie dans leur milieu respectif.	Comit� directeur de la recherche en traumatologie INESSS, Consortium pour le d�veloppement de la recherche en traumatologie	Apr-15	Mar-17	\$60,000	\$30,000
Bussi�res, Andr�	Co-I	Early diagnosis and prevention of Knee Osteoarthritis - Engaging stakeholders to identify potential opportunities and partnerships between healthcare and community settings in Quebec.	CIHR, Planning and Dissemination Grant- Institute Community Support.	Apr-15	Mar-16	\$9,998	\$9,998
Bussi�res, Andr�	Co-I	Groupe de Recherche sur les Affections Neuro- Musculosquelettiques (GRAN).	Fond Institutionnel de Recherche (FIR). Soutien � l'Infrastructure des Groupes de Recherche. Universit� du Qu�bec � Trois- Rivi�res	Apr-14	Mar-18	\$22,500	\$5,625
Bussi�res, Andr�	Co-I	PROMPT identification of cerebral palsy: Primary- care Referral Of Motor- impaired children: Physician Tools	CIHR	Jan-14	Jan-19	\$330,565	\$66,113
Bussi�res, Andr�	Co-I	Quebec Knowledge Translation in Rehabilitation Strategic Initiative.	REPAR	Sep-14	Dec-15	\$20,000	\$20,000

Coutinho, Franzina	Co-I	Supporting the training of rehabilitation providers in Haiti	IHSP (McBurney Professional Training Program)	2012	2016	\$72,922	\$18,231
Dahan-Oliel, Noémi	PI	Stakeholders Partnering for Arthrogryposis Research: Client-Centered Care Network (SPARC-Network)	CIHR- Planning grant	Dec-15	Dec-16	\$10,000	\$10,000
Dahan-Oliel, Noémi	PI	Inter-establishment analysis of rehabilitation service continuum for youth with physical disabilities (EASY)	CRIR	May-15	May-16	\$15,000	\$15,000
Dahan-Oliel, Noémi	Co-I	Stakeholders partnering for arthrogryposis research: client-centered care in rehabilitation (SPARC-Rehab)	Richard & Edith Strauss Canada Foundation	Dec-15	Dec-16	\$12,000	\$12,000
Dahan-Oliel, Noémi	Co-I	The psychosocial experience of children and adults with osteogenesis imperfecta: a mixed-method systematic review	RRISIQ	Jan-15	Dec-15	\$3,000	\$3,000
Fung, Joyce	Co-PI	Neurological Sensorimotor Integration: A multicentric interdisciplinary translational research group	CIHR (Team Grant)	Apr-11	Mar-16	\$2,500,000	\$500,000
Fung, Joyce	Co-PI	Effects of a novel elasticity-based lower limb exoskeleton on walking and walking related activities in individuals with post-stroke hemiparesis and users satisfaction	REPAR-PFC	Jun-15	May-16	\$20,000	\$20,000
Fung, Joyce	Co-I	Does acute cardiovascular exercise improve motor memory and skill learning in stroke?	REPAR	Jun-15	May-16	\$20,000	\$20,000
Fung, Joyce	Co-I	A Rehabilitation Living Lab: Creating Enabling Physical and Social Environments to Optimize Social Inclusion and Social Participation of People with Disabilities	FRQS (Strategic Innovative Project)	Jun-11	May-15	\$1,400,000	\$350,000
Fung, Joyce	Co-I	Stroke rehabilitation e-learning resources for clinicians, patients and families: Making use of www.stroking.ca .	Heart and Stroke Foundation: Canadian Partnership for Stroke Recovery	Nov-14	Nov-15	\$35,000	\$35,000
Fung, Joyce	Co-I	Visuomotor control of locomotion	CIHR	Oct-10	Mar-17	\$433,900	\$61,986

Fung, Joyce	Co-I	Stroke rehabilitation e-learning resources for clinicians, patients and families: Making use of www.strokeengine.ca.	Heart and Stroke Foundation: Canadian Partnership for Stroke Recovery	Nov-14	Nov-15	\$35,000	\$35,000
Fung, Joyce	Co-I	Knowledge translation and clinician uptake of new virtual reality based exergames for stroke rehabilitation	Richard & Edith Strauss Canada Foundation	Jun-15	May-16	\$12,000	\$12,000
Gagnon, Isabelle	PI	Generating innovation through the use of common data: Improving the diagnosis and treatment of youth mild traumatic brain injury in Canada * ranked #1 in applications	CIHR (Team Grant)	Apr-13	Mar-18	\$1,312,995	\$262,599
Gagnon, Isabelle	PI	Efficacité d'une intervention de réadaptation pour les enfants et adolescents présentant une récupération atypique après un traumatisme craniocérébral léger ou commotion cérébrale *ranked #1 in applications (only one funded that year)	FRQS - Trauma Grant Program	Aug-13	Aug-16	\$150,000	\$75,000
Gagnon, Isabelle	PI	Évaluation de l'impact d'une intervention de réadaptation sur la récupération et le risque de subir une deuxième blessure chez les enfants et adolescents ayant subi une entorse de la cheville: étude clinique randomisée.	FRQS	Apr-12	Mar-15	\$230,000	\$76,667
Gagnon, Isabelle	Co-PI	Structural and functional neuroimaging, cognitive testing and postural stability assessment in children with mild traumatic brain injury	CIHR	Apr-11	Mar-15	\$573,856	\$143,464
Gagnon, Isabelle	Co-I	Étude WikiMIX: Évaluation de l'impact du cours de formation Wiki101 et du site collaborative WikiTtrauma sur la collaboration interprofessionnelle en traumatologie en utilisant des methods mixtes	Collège Royal des Médecins et Chirugiens du Canada, Medical Education Research Grant	Apr-15	Mar-17	\$49,995	\$24,998

Gagnon, Isabelle	Co-I	Élaboration, adaptation et dissémination d'un outil éducationnel interactif sur la prise en charge à l'urgence des patients victimes d'un TCC léger	FRQS-Trauma Grant Program	Apr-15	Mar-18	\$150,000	\$50,000
Gagnon, Isabelle	Co-I	Utility of advanced Diagnostic methods in neuroimaging for the mild TBI continuum of care	FRQS-Trauma Grant Program	Apr-15	Mar-18	\$150,000	\$50,000
Gagnon, Isabelle	Co-I	Predicting Persistent Postconcussive Problems in Pediatrics (5P)	CIHR (Team Grant)	Apr-13	Mar-18	\$1,273,705	\$254,741
Gagnon, Isabelle	Co-I	Persistent Postconcussive Symptoms in Children: A Clinical Prediction Rule Derivation Study	CIHR	Apr-13	Mar-17	\$1,457,458	\$364,365
Gagnon, Isabelle	Co-I	"NeuroCare" as Innovation in Intervention: A Neurophysiological Approach to Determine Readiness for Return to Activity.	CIHR (Team Grant)	Apr-13	Mar-18	\$1,026,983	\$205,397
Gélinas, Isabelle	PI	A pilot study on driving assessments in adult mental health	COTF	2008	On-going	\$5,000	\$1,000
Gélinas, Isabelle	Co-PI	Evaluating the on-road performance Of older drivers: Innovations to enhance safety.	Auto21 Network Centres of Excellence - Tri-Council (CIHR/NSERC/SHRC)	Apr-12	Dec-15	\$292,065	\$97,375
Gélinas, Isabelle	Co-PI	Candrive Prospective Older Driver Study	CIHR	Apr-14	Dec-16	\$462,244	\$231,122
Gélinas, Isabelle	Co-PI	Évaluation préliminaire de l'approche Conduite Ergo Dirigé en réadaptation (CEDER)	OEQ-REPAR	Sep-14	Aug-16	\$15,000	\$7,500
Gélinas, Isabelle	Co-PI	Evaluating the on-road performance Of older drivers: Clinician Training.	Auto21 Network Centres of Excellence - Tri-Council (CIHR/NSERC/SHRC)	Apr-15	Dec-16	\$15,000	\$9,500
Gélinas, Isabelle	Co-I	Impacts d'une aide à la préhension robotisé auprès de personnes ayant une dystrophie musculaire : un étude de faisabilité de l'utilisation du bras JACO.	Fondation du Grand défi Pierre Lavoie	Oct-13	Sep-15	\$25,000	\$12,500

Gélinas, Isabelle	Co-I	Évaluation des bénéfices de l'entraînement sur simulateur de conduite pour l'apprentissage de nouvelles aides techniques à la conduite automobile	OEQ-REPAR	Sep-13	Aug-15	\$15,000	\$7,500
Gélinas, Isabelle	Co-I	Dispositifs électromécaniques pour commandes à effort minimal dans les véhicules adaptés pour les personnes ayant des incapacités physiques : état de la situation des besoins, des produits et des pratiques au Québec Principal Investigator: Routhier, F.	FRQSC	Apr-13	Mar-16	\$150,000	\$50,000
Gélinas, Isabelle	Co-I	Team 16- Driving and Dementia.	CIHR - Canadian Consortium on Neurodegeneration in Aging (CCNA)	Apr-14	Mar-19	\$1,565,534	\$313,107
Hunt, Matthew	PI	Supporting the training of rehabilitation providers in Haiti	IHSP (McBurney Professional Training Program)	2012	2016	\$72,922	\$18,231
Hunt, Matthew	PI	Éthique de la pratique et de la recherche en santé mondiale. Etablissement de jeunes chercheurs	FRQ-S	2013	2016	\$45,000	\$15,000
Hunt, Matthew	PI	Investigation of the ethics of disaster research in low resource settings	CIHR	2012	2016	\$198,400	\$49,600
Hunt, Matthew	Co-PI	Physiotherapy practice and third party payers: Issues in professional ethics	CIHR	2012	2016	\$246,574	\$61,644
Hunt, Matthew	Co-PI	Ethics and humanitarian healthcare practice and policy (EHHPP) during acute crisis response in low or middle-income countries.	CIHR	2012	2016	\$241,200	\$60,300
Hunt, Matthew	Co-I	Aid when 'there's nothing left to offer': Palliative & supportive care in international humanitarian action	Research for Health in Humanitarian Crises (R2HC)	2015	2015	\$15,000	\$15,000
Hunt, Matthew	Co-I	Financement basé sur les résultats et équité au Mali et au Burkina	International Development Research Council	2015	2019	\$1,000,000	\$250,000
Hunt, Matthew	Co-I	Social Determinants of Health, and Health Equity: Integrating Theory and Practice.	CIHR (Program Grant)	2011	2016	\$1,740,300	\$348,060

Hunt, Matthew	Co-I	Recherches et interventions communautaires pour l'équité en santé au Burkina Faso	CIHR (Program Grant)	2011	2016	\$1,760,381	\$352,076
Janaudis-Ferreira, Tania	PI	Exploring the effect of mindfulness in individuals with respiratory compromise: a systematic review	Ontario Respiratory Care Society, Ontario Lung Association	Jun-15	Jun-16	\$9,569	\$9,569
Janaudis-Ferreira, Tania	PI	Effectiveness and feasibility of delivering a brief education program to patients admitted to hospital with an acute exacerbation of COPD – a pilot randomized controlled trial	Canadian Respiratory Health Professionals, Canadian Lung Association	Sep-14	Aug-16	\$24,980	\$12,490
Janaudis-Ferreira, Tania	Co-PI	Dissemination of the best available evidence for exercise in solid organ transplant.	CIHR Dissemination Grant	Jan-15	Jan-17	\$24,530	\$12,265
Janaudis-Ferreira, Tania	Co-PI	Ready, Set, Go! Raising awareness of transplant recipients on physical activity and exercise	Education Innovation Grant, Toronto Transplant Institute	Mar-15	Mar-16	\$13,000	\$13,000
Janaudis-Ferreira, Tania	Co-I	A Theory-based Intervention to Increase Standardized Assessment of Reactive Postural Control in Physiotherapy Practice	CIHR Knowledge to Action	Jun-14	Jun-16	\$88,359	\$44,180
Kehayia, Eva	PI/Co-PI	A Rehabilitation Living Lab: Creating Enabling Physical and Social Environments to Optimize Social Inclusion and Social Participation of People with Disabilities - \$350,000/year for four years (extended)	FRQS	Jun-11	Mar-16	\$1,400,000	\$350,000
Kehayia, Eva	PI/Co-PI	Subvention d'infrastructure du Centre de recherche interdisciplinaire en réadaptation (CRIR) du Montréal métropolitain	FRQS-FQRSC	Apr-12	Mar-17	\$3,544,000	\$886,000
Kehayia, Eva	Co-PI	Développement d'un projet intersectoriel	FRQS-FRQSC-FQRNT	Oct-15	Sep-16	\$60,000	\$60,000
Kehayia, Eva	Co-I	Exploration de l'impact d'une formation destinée aux travailleurs d'un centre commercial qui interagissent auprès des personnes ayant une limitation fonctionnelle	CRIR-PSI	2014	2015	\$15,000	\$15,000

Kehayia, Eva	Co-I	Ingénierie de technologies interactives en réadaptation (INTER)	FQRNT Programme Regroupements stratégiques	2011	2015	\$1,074,000	\$268,500
Lambert, Heather	Co-PI	SPOTting PTSD: A PTSD Toolkit for First Responders & Organizations	COTF (Marita Dyrbye Mental Health Award)	Nov-15	N/A	\$1,000	\$1,000
Lamontagne, Anouk	PI	Visuomotor control of locomotion	CIHR	Oct-10	Mar-17	\$433,900	\$61,986
Lamontagne, Anouk	Coll.	Neurological Sensorimotor Integration: A multicentric interdisciplinary translational research group	CIHR (Team Grant)	Apr-11	Mar-16	\$2,500,000	\$500,000
Lamontagne, Anouk	Co-I	A Rehabilitation Living Lab: Creating Enabling Physical and Social Environments to Optimize Social Inclusion and Social Participation of People with Disabilities	FRQS	Apr-11	Mar-16	\$1,400,000	\$350,000
Lamontagne, Anouk	Co-I	Knowledge translation and clinician uptake of new virtual reality based exergames for stroke rehabilitation	Richard & Edith Strauss Canada Foundation	Jun-15	May-16	\$12,000	\$12,000
Lamontagne, Anouk	Co-I	Stroke rehabilitation e-learning resources for clinicians, patients and families: Making use of www.strokengine.ca .	Heart and Stroke Foundation: Canadian Partnership for Stroke Recovery	Nov-14	Nov-15	\$35,000	\$35,000
Lamontagne, Anouk	Co-I	Utilisation de perturbations inattendues lors de la marche pour améliorer l'équilibre dynamique, la confiance en l'équilibre et la participation sociale des personnes avec une hémiparésie chronique suite à un AVC: une étude pilote	REPAR-Physiotherapy Foundation of Canada	2014	2016	\$20,000	\$10,000
Lencucha, Raphael	PI	Canada's tobacco additives ban at the intersection of politics, ethics and public health	American Cancer Society	Sep-13	Apr-16	\$25,000	\$8,333
Lencucha, Raphael	Co-PI	A mixed qualitative study on the ethics of transforming care: Examining the development and implementation of Canada's first mental health strategy	CIHR	Jun-15	Jun-17	\$99,972	\$49,986

Lencucha, Raphael	Co-I	Building research and capacity on the economic policy-tobacco control nexus in Africa	NIH	Jun-12	Jun-17	\$1,314,633 (USD) approx. \$200,000 to McGill	\$50,000
Lencucha, Raphael	Coll.	Transforming mental health services: A participatory mixed methods study to promote and evaluate the implementation of recovery-oriented care	CIHR	2013	2016	\$259,515	\$86,505
Lencucha, Raphael	Co-I	Global health diplomacy: An explanatory multi-case study of the integration of health in foreign policy	CIHR	Sep-14	Sep-18	\$731,464	\$182,866
Levin, Mindy	PI	ENHANCE: Enhancing brain plasticity for sensorimotor recovery in spastic hemiparesis.	IDRC/CIHR/ISF Joint Canada-Israel Health Research Program.	Dec-15	Nov-18	\$674,402	\$224,801
Levin, Mindy	PI	Corticospinal contribution to spasticity and disordered motor control.	Heart and Stroke Foundation of Canada.	Mar-14	Feb-17	\$177,661	\$59,220
Levin, Mindy	PI	Elucidating the underlying mechanisms of disordered upper limb function in stroke: the relationship between deficits in trunk control and upper limb coordination.	Heart and Stroke Foundation Center for Stroke Recovery (CSR-CSN) Catalyst Grant.	Apr-13	Dec-15	\$156,650	\$78,325
Levin, Mindy	Co-PI	Élaboration d'une trousse d'outils de réalité virtuelle pour la réadaptation du membre supérieur hémiparétique. (Student stipend under my supervision)	Le Projet Strategique Innovant: The Rehabilitation Living Lab in the Mall, Marika Demers	2014	2015	\$10,000	\$10,000
Levin, Mindy	Co-PI	Motor Equivalence during reaching. (Student stipend under my supervision)	Richard and Edith Strauss Doctoral stipend, Yosuke Tomita	2014	2015	\$35,000	\$35,000
Levin, Mindy	Coll.	Neurological Sensorimotor Integration: A multicentric interdisciplinary translational research group	CIHR (Team Grant)	Apr-11	Mar-16	\$2,500,000	\$500,000
Levin, Mindy	Coll.	A Rehabilitation Living Lab: Creating Enabling Physical and Social Environments to Optimize Social Inclusion and Social Participation of People with Disabilities	FRQS	Apr-11	Mar-16	\$1,400,000	\$350,000

Levin, Mindy	Coll.	Efficacy of Virtual Reality Exercises using Wii gaming technology in STroke Rehabilitation. A multicentre randomized clinical trial (EVREST multicentre).	Heart and Stroke Foundation of Canada	Mar-14	Feb-17	\$106,884	\$35,628
Levin, Mindy	Co-I	Knowledge translation and clinician uptake of new virtual reality based exergames for stroke rehabilitation	Richard & Edith Strauss Canada Foundation	Jun-15	May-16	\$12,000	\$12,000
Levin, Mindy	Co-I	Stroke rehabilitation e-learning resources for clinicians, patients and families: Making use of www.stroking.ca.	Heart and Stroke Foundation: Canadian Partnership for Stroke Recovery	Nov-14	Nov-15	\$35,000	\$35,000
Levin, Mindy	Co-I	Tele-rehabilitation for stroke. Maximizing post-stroke upper limb rehabilitation using a novel tele-rehabilitation interactive virtual reality system in the patient's home.	Heart and Stroke Foundation Canadian Partnership for Stroke Recovery (CPSR)	Apr-14	Mar-15	\$90,663	\$90,663
Majnemer, Annette	PI	"CHILD BRIGHT" SPOR on chronic diseases - planning grant for full application	CIHR	Apr-15	Nov-15	\$50,000	\$50,000
Majnemer, Annette	PI	PROMPT identification of cerebral palsy: Primary-care Referral Of Motor-impaired children: Physician Tools	CIHR	Jan-14	Jan-19	\$330,565	\$66,113
Majnemer, Annette	PI	Knowledge translation initiatives for the Cerebral Palsy Demonstration Project	NCE Neurodevnet	Apr-10	Apr-15	\$60,368	\$12,074
Majnemer, Annette	Co-PI	Cerebral Palsy Discovery Project: Knowledge Translation	NCE Neurodevnet	Apr-15	Apr-20	\$55,500	\$13,875
Majnemer, Annette	Co-PI	Stakeholder engagement in policymaking for neurodevelopmental disabilities	NeuroDevNet	Apr-15	Jan-20	\$80,000	\$16,000
Majnemer, Annette	Co-PI	JOOAY: An App linking children with disabilities to leisure activities	Rick Hansen Foundation – Quality of Life Program	Jan-15	Jun-15	\$10,000	\$10,000
Majnemer, Annette	Co-PI	Child Health Initiatives Limiting Disability through leisure – CHILD LeisureNet: Expanding the network nationally	Richard & Edith Strauss Canada Foundation	Mar-14	Mar-16	\$12,000	\$6,000

Majnemer, Annette	Co-PI	Partnering to promote healthy living through leisure participation for children and youth with physical disabilities: Child Health Initiatives Limiting Disability through Leisure-CHILD LeisureNet	CIHR Dissemination Grant	Nov-13	Nov-15	\$19,910	\$9,955
Majnemer, Annette	Co-I	NeuroDevNet (renewal)	NCE (National Centre of Excellence)	Apr-15	Apr-20	\$20,000,000	\$4,000,000
Majnemer, Annette	Co-I	The Alberta Perinatal Stroke Program: Neuromodulation to optimize outcomes	CIHR	Sep-15	Sep-22	\$2,823,520	\$403,360
Majnemer, Annette	Co-I	Enhancement of developmental plasticity in perinatal stroke with TDCS	Heart & Stroke Foundation	Jun-12	May-15	\$270,000	\$90,000
Majnemer, Annette	Co-I	Supporting the training of rehabilitation providers in Haiti	IHSP (McBurney Professional Training Program)	2012	2016	\$72,922	\$18,231
Majnemer, Annette	Co-I	NeuroDevNet	NCE (National Centre of Excellence)	Jan-10	Jan-15	\$19,572,000	\$3,914,400
Majnemer, Annette	Co-I	Opening doors to participation of youth with physical disabilities in community activities: An intervention study	CIHR	Oct-13	Sep-16	\$153,519	\$51,173
Mayo, Nancy	PI	The Role of Exercise in Modifying Outcomes for People with Multiple Sclerosis: A Randomized Clinical Trial	CIHR	2012	2015	\$509,169	\$169,723
Mayo, Nancy	PI	Acute-care frailty ladder	TVN / Helen Hutchinson	Jul-15	Jun-16	\$50,000	\$50,000
Mayo, Nancy	PI	Getting on With Your Life With MS: Evaluation of a New Self-Management Workbook for People Living with Multiple Sclerosis	Edith Strauss Foundation	Dec-15	Nov-16	\$11,500	\$11,500
Mayo, Nancy	Co-PI	Hip@Home: A Community-based Monitoring, Rehabilitation and Learning e-System for patients following a Hip Fracture \$2.5 million (20% N. Mayo)	CIHR	Aug-15	Jul-19	\$648,000	\$162,000
Mayo, Nancy	Co-PI	Optimizing Brain Health in HIV Now (20% of funding Mayo)	CIHR	Apr-14	Mar-18	\$2,500,000	\$625,000

Mayo, Nancy	Co-PI	Testing the feasibility of intervening to optimize chiropractic care for adults with neck pain.	Richard & Edith Strauss Canada Foundation	Apr-15	Apr-16	\$7,032	\$7,032
Mayo, Nancy	Co-PI	Identifying barriers and facilitators to using classification systems for nonspecific low back pain and pilot testing of a KT intervention.	Richard & Edith Strauss Canada Foundation	Mar-14	Feb-15	\$12,000	\$12,000
Mayo, Nancy	Co-I	Statistical Methods for Patient-Reported Outcome Measures	CIHR	Sep-15	Aug-18	\$192,267	\$64,089
Mayo, Nancy	Co-I	Vers des Urgences Accueillantes pour les Aînés: Agir Ensemble pour une Meilleure Gestion de la Douleur	CIHR	Aug-15	Jul-18	\$535,000	\$178,333
Mayo, Nancy	Co-I	Brain imaging to understand HIV-associated neurocognitive disorder and predict response to cognitive training	CIHR Canadian HIV Trials Network	Jun-14	Mar-15	\$50,000	\$50,000
Mayo, Nancy	Co-I	A Pilot Study of Goal Management Training to Remediate Cognitive Impairment in Older People Living With HIV	CANFAR	Aug-15	Jul-16	\$25,000	\$25,000
Mayo, Nancy	Co-I	Neurobehavioral determinants of weight gain in young adults.	CIHR	2014	2019	\$680,000	\$136,000
Mayo, Nancy	Co-I	Evaluating the strengths model of case management for people with severe mental illness : A multi-province study,	CIHR	2014	2017	\$1,230,051	\$410,017
Mayo, Nancy	Co-I	The GO-OUT project	Manitoba Health Research Council	2014	2015	\$65,000	\$65,000
Mayo, Nancy	Co-I	Incidence, symptoms and impact of flare in patients with early rheumatoid arthritis: Insights from the Canadian early Arthritis CoHort(CATCH),	CIHR	2014	2015	\$60,000	\$60,000
Mayo, Nancy	Co-I	Statistical Methods for Patient-Reported Outcome Measures,	Manitoba Health Research Council	2014	2015	\$65,000	\$65,000
Mazer, Barbara	Co-PI	Evaluating the on-road performance of older drivers: innovations to enhance safety	Auto21 Network Centres of Excellence	Apr-12	Dec-15	\$292,065	\$97,355

Mazer, Barbara	Co-PI	Evaluating the on-road performance of older drivers: Clinician training	Auto21 Knowledge and Technology Transfer Fund	Apr-15	Dec-16	\$15,000	\$2,000
Mazer, Barbara	Co-PI	Building on KTA activities to encourage collaboration within a community of practice	Richard & Edith Strauss Canada Foundation	Feb-15	Feb-16	\$12,000	\$12,000
Mazer, Barbara	Co-PI	Fostering knowledge sharing and creation between the members of the RehabMaLL CoP through synchronous presentations and discussions.	CRIR's Living Lab Research Funding	Sep-15	Mar-16	\$16,820 (Held at Lucie-Bruneau)	\$16,820 (Held at Lucie-Bruneau)
Mazer, Barbara	Co-I	The role of school-based occupational therapy with children with attention disorders.	Richard & Edith Strauss Canada Foundation	Mar-15	Mar-16	\$10,008	\$10,008
Mazer, Barbara	Co-I	Inter-establishment analysis of rehabilitation service continuum for youth with physical disabilities.	CRIR's Living Lab Research Funding	Apr-15	Mar-16	\$15,000	\$15,000
Mazer, Barbara	Co-I	Physiotherapy practice and third party payers: issues in professional ethics	CIHR (Operating Grant Priority Announcement: Ethics)	Apr-12	Mar-15	\$246,574 (Held at UdeM)	\$82,191
Mazer, Barbara	Co-I	Candrive prospective older driver study Principal Investigator: Shawn Marshall	CIHR	Apr-14	Dec-16	\$1,386,733 (Held at UOttawa)	\$693,367
Mayo, Nancy	Co-I	Stroke rehabilitation e-learning resources for clinicians, patients and families: Making use of www.strokingengine.ca.	Heart and Stroke Foundation: Canadian Partnership for Stroke Recovery	Nov-14	Nov-15	\$35,000	\$35,000
Menon, Anita	Co-I	Stroke rehabilitation e-learning resources for clinicians, patients and families: Making use of www.strokingengine.ca.	Heart and Stroke Foundation: Canadian Partnership for Stroke Recovery	Nov-14	Nov-15	\$35,000	\$35,000
Nedelec, Bernadette	PI	Randomized, Controlled, Within-patient, Single-blinded Study to Evaluate the Efficacy of Corticosteroid Injections for the Treatment of Hypertrophic Scar in Adult Burn Survivors	Fondation des pompiers du Québec pour les Grands Brûlés	Dec-14	Dec-15	\$44,740	\$44,740 (Held at CRCHUM)

Nedelec, Bernadette	PI	Randomized, Controlled, Within-patient, Single-blinded Pilot Study to Evaluate the Efficacy of Ablative Fractional CO2 Laser Treatment of Hypertrophic Scars in Adult Burn Survivors	Fondation des pompiers du Québec pour les Grands Brûlés	Dec-14	Dec-15	\$34,305	\$34,305 (Held at CRCHUM)
Nedelec, Bernadette	Co-PI	La participation sociale des adultes ayant subi des brûlures graves au Québec. Analyse des déterminants personnels et environnementaux.	FRSQ – consortium pour le développement de la recherche en traumatology – Volet 1	May-14	May-16	\$149,211	\$74,606 (approx. 50% to CRCHUM)
Nedelec, Bernadette	Co-I	Creation of an Advancement of Burn Care in Canada Network - Principal Investigator: S. Logsetty	CIHR – Network Catalyst	Mar-14	Mar-17	\$600,000	\$200,000
Park, Melissa	PI	A mixed qualitative study on the ethics of transforming care: Examining the development and implementation of Canada's first mental health strategy	CIHR	Apr-15	Mar-17	\$99,972	\$49,986
Park, Melissa	PI	Making sense of social inclusion: An exploratory photo-ethnographic and participatory study of the experiences of children with autism and their families in the community	McGill Social Science and Humanities Development	May-13	Apr-16	\$6,500	\$2,167
Park, Melissa	PI	Transforming mental health services: A participatory mixed methods study to promote and evaluate the implementation of recovery-oriented care	CIHR	Nov-13	Oct-16	\$259,515	\$86,505
Park, Melissa	PI	Look at me engaging with: Understanding the effect of a movement-based intervention on how children with autism communicate and participate.	Richard & Edith Strauss Canada Foundation	Mar-14	Feb-15	\$3,000	\$3,000
Park, Melissa	Co-I	Getting on with your Life with MS: Evaluation of a New Self-Management Workbook for People Living with Multiple Sclerosis	Richard & Edith Strauss Canada Foundation	Dec-15	Nov-16	\$11,500	\$11,500

Perlman, Cynthia	Co-PI	Joint IPE Curriculum Development (Faculty of Medicine)	McGill	Jun-13	Jun-16	\$250,000	\$83,333
Perez, Claire	Coll.	Neurological Sensorimotor Integration: A multicentric interdisciplinary translational research group	CIHR	Apr-11	Mar-16	\$2,500,000	\$500,000
Perez, Claire	Coll.	Systématiser et harmoniser les pratiques évaluatives de la douleur chez les personnes ayant une lésion médullaire traumatique et non traumatique: implantation d'un nouvel outil d'évaluation interdisciplinaire	AERDPQ-AQUESS Transfer de connaissance-traumatologie	Oct-13	Jun-15	\$40,000	\$20,000 (Shared between 3 rehab centres)
Perez, Claire	Co-I	Effects of a novel elasticity-based lower limb exoskeleton on walking and walking related activities in individuals with post-stroke hemiparesis and users satisfaction	REPAR-PFC	Jun-15	May-16	\$20,000	\$20,000
Perez, Claire	Co-I	Knowledge translation and clinician uptake of new virtual reality based exergames for stroke rehabilitation	Richard & Edith Strauss Canada Foundation	Jun-15	May-16	\$12,000	\$12,000
Preuss, Richard	Co-I	Biomechanical factors in knee osteoarthritis progression: the impact of gait differences between primary and secondary knee osteoarthritis.	CIHR, Institute of Musculoskeletal Health and Arthritis - New Investigator Bridge Funding	Oct-14	Sep-15	\$100,000	\$100,000
Preuss, Richard	Co-I	Meta-analysis: Effectiveness of the McKenzie method for low back pain	Richard & Edith Strauss Canada Foundation	Nov-15	Oct-16	\$4,624	\$4,624
Preuss, Richard	Co-I	Gait differences between patients with primary and secondary knee osteoarthritis and the impact on disease progression.	The Arthritis Society - Young Investigator Operating Grant	Jul-14	Jun-17	\$220,000	\$73,333
Preuss, Richard	Co-I	Effets psychologiques et biomécaniques immédiats de deux catégories de ceintures lombaires chez des travailleurs en santé et des travailleurs avec maux de dos.	L'Institut de recherche Robert-Sauvé en santé et en sécurité du travail (IRSST)	2014	2016	\$260,733	\$130,367

Preuss, Richard	Co-I	Développement préliminaire d'une règle de prédiction clinique pour dépister les patients ayant une lombalgie non-aigue répondant favorablement à un programme d'exercices de stabilisation lombaire	L'Institut de recherche Robert-Sauvé en santé et en sécurité du travail (IRSST)	2012	2015	\$487,579	\$162,526
Robbins, Shawn	PI	Gait differences between patients with primary and secondary knee osteoarthritis and the impact on disease progression.	The Arthritis Society - Young Investigator Operating Grant	Jul-14	Jun-17	\$220,000	\$73,333
Robbins, Shawn	PI	Biomechanical factors in knee osteoarthritis progression: the impact of gait differences between primary and secondary knee osteoarthritis.	CIHR, Institute of Musculoskeletal Health and Arthritis - New Investigator Bridge Funding	Oct-14	Sep-15	\$100,000	\$100,000
Robbins, Shawn	Co-PI	A meta-analysis: Effectiveness of the McKenzie method for low back pain	Richard & Edith Strauss Canada Foundation	Nov-15	Oct-16	\$4,624	\$4,624
Robbins, Shawn	Co-I	Human factors analysis of ice hockey equipment	Collaborative Research and Development Grant, Natural Sciences and Engineering Research Council of Canada	Jan-14	Jan-17	\$502,181	\$167,394
Roig, Marc	PI	Does acute cardiovascular exercise improve motor memory and skill learning in stroke?	REPAR	Mar-15	Mar-16	\$20,000	\$20,000
Roig, Marc	PI	Motor memory interference	NSERC Discovery Grants	Jun-15	Jun-19	\$140,000	\$35,000
Roig, Marc	PI	The memory and motor rehabilitation laboratory: MEMORY-LAB	CFI John R. Evans Leader Fund	Jun-15	Jun-18	\$180,000	\$60,000
Roig, Marc	Co-PI	Identification of neural substrates underlying neuroplasticity events induced by acute cardiovascular exercise	QBIN Pilot Project Grants	Dec-15	Dec-16	\$10,000	\$10,000
Rouleau, Suzanne	Coll.	Transforming mental health services: A participatory mixed methods study to promote and evaluate the implementation of recovery-oriented care	CIHR	Nov-13	Oct-16	\$259,515	\$86,505

Rouleau, Suzanne	Coll.	A Mixed Qualitative Study on the Ethics of Transforming Care: Examining the Development and Implementation of Canada's First Mental Health Strategy	CIHR	Apr-15	Mar-17	\$99,972	\$49,986
Rouleau, Suzanne	Co-I	A pilot study on driving assessments in adult mental health	COTF	2008	Ongoing	\$5,000	\$1,000
Roy, Laurence	PI	Situation résidentielle et risque d'itinérance chez les nouveaux utilisateurs de services de santé mentale	CIHR	Jul-15	Jun-19	\$396,816	\$99,204
Roy, Laurence	PI	Troubles mentaux, itinérance et judiciarisation : Des connaissances à l'action	CIHR	May-15	Apr-17	\$190,000	\$95,000
Roy, Laurence	Co-I	Examining the interplay between victimization, justice involvement and housing among homeless mentally ill men and women: A longitudinal study	CIHR	Jul-14	Jun-19	\$774,958	\$154,992
Roy, Laurence	Co-I	Programme de recherche interdisciplinaire en intégration sociale des personnes vulnérables manifestant des comportements perturbateurs	FRQS	Sep-13	Aug-17	\$225,000	\$56,250
Shikako-Thomas, Keiko	PI	CP2: Engaging Community Partners for Children's Participation	American Academy of Cerebral Palsy – Pedal-with-Pete	Jan-15	Mar-16	\$25,000	\$25,000
Shikako-Thomas, Keiko	PI	CP2: Engaging Community Partners for Children's Participation	REPAR – Programmes en partenariat: REPAR/OPHQ	Jan-15	Dec-16	\$35,000	\$17,500
Shikako-Thomas, Keiko	PI	CP2: Engaging Community Partners for Children's Participation	CIHR Community Support: Planning Grant	Jan-15	Dec-16	\$12,500	\$6,250
Shikako-Thomas, Keiko	Co-PI	Stakeholder engagement in policymaking for neurodevelopmental disabilities	NeuroDevNet	Apr-15	Jan-20	\$80,000	\$16,000
Shikako-Thomas, Keiko	Co-PI	Adaptive Use Music Instrument for Children with developmental disabilities	Rick Hansen Foundation – Quality of Life Program	Jan-15	Jun-15	\$9,500	\$9,500

Shikako-Thomas, Keiko	Co-PI	Cerebral Palsy Discovery Project: Knowledge Translation	NCE Neurodevnet	Apr-15	Apr-20	\$55,500	\$13,875
Shikako-Thomas, Keiko	Co-PI	JOAY: An App linking children with disabilities to leisure activities	Rick Hansen Foundation – Quality of Life Program	Jan-15	Jun-15	\$10,000	\$10,000
Shikako-Thomas, Keiko	Co-I	Quebec Knowledge Translation in Rehabilitation Strategic Initiative.	REPAR	Sep-14	Dec-15	\$20,000	\$20,000
Shikako-Thomas, Keiko	Co-I	PROMPT identification of cerebral palsy: Primary-care Referral Of Motor-impaired children: Physician Tools	CIHR	Jan-14	Jan-19	\$330,565	\$66,113
Snider, Laurie	PI	The role of school-based occupational therapy with children with attention disorders	Richard & Edith Strauss Canada Foundation	Mar-15	Mar-16	\$10,008	\$10,008
Snider, Laurie	PI	Stakeholders partnering for arthrogryposis research Client-centered care in rehabilitation (SPARC-Rehab)	Richard & Edith Strauss Canada Foundation	Dec-15	Dec-16	\$12,000	\$12,000
Snider, Laurie	Co-I	PROMPT identification of cerebral palsy: Primary-care Referral Of Motor-impaired children: Physician Tools	CIHR	Jan-14	Jan-19	\$330,565	\$66,113
Soicher, Judith	Coll.	Effect of early compression therapy on incidence of lymphedema in patients treated for gynecological cancer	Rosby Cancer Network Cancer Quality and Innovation Program	2014	2016	\$89,905	\$44,953
Soicher, Judith	Co-I	Empowering clinicians to provide Technology enabled Physical Activity Self-Management Support for individuals with COPD	Richard & Edith Strauss Canada Foundation	Feb-15	Feb-16	\$11,858	\$11,858
Soicher, Judith	Co-I	Maximizing the effects of self-management interventions on chronic disease outcomes: The development of a Chronic Obstructive Pulmonary Disease (COPD) web-based patient portal. (RCT Pilot Project)	CIHR operating grant	2011	2016	\$349,000	\$69,800
Spahija, Jadranka	PI	Strategies for early mobilization of critically ill patients	Fondation de l'Hôpital du Sacré-Cœur de Montréal	Jan-15	Dec-16	\$27,000	\$27,000

Spahija, Jadranka	PI	Effect of mechanical ventilation on exercise endurance in individuals with COPD, comparison of PSV and BIPAP delivered with and without a non-rebreathing valve	Fondation Auger Centre de la Recherche de l'Hôpital du Sacré-Cœur de Montréal	Sep-13	Sep-15	\$11,000	\$5,500
Spahija, Jadranka	PI	Understanding Barriers and Facilitators to Early Mobilization of Patients in the Intensive Care Unit	Richard & Edith Strauss Canada Foundation	Feb-14	May-15	\$12,000	\$12,000
Spahija, Jadranka	PI	Approches innovatrices pour la ventilation mécanique chez les blessés médullaires.	FRSQ - Consortium pour le développement de la recherche en traumatologie	Sep-10	May-15	\$134,177	\$26,835
Spahija, Jadranka	Co-PI	Physiological effects of exercise in the ICU.	Fondation de l'Hôpital du Sacré-Cœur de Montréal	2014	2015	\$21,000	\$21,000
Spahija, Jadranka	Co-I	Le « Registre de données en Santé Pulmonaire » (RESP): élargissement et mise en place d'une plateforme Web	Réseau en santé respiratoire (RSR) du FRQS	May-15	Apr-16	\$20,000	\$20,000
Thomas, Alik	PI	Use of evidence in health professions education: attitudes, practices, barriers and facilitators. (ranked 1/44-proposals)	Association of Medical Educators of Europe	Aug-15	Sep-16	\$16,828	\$16,828
Thomas, Alik	PI	A Multifaceted, Innovative Technology-based Intervention to Move Stroke Rehabilitation Guidelines into Professional Practice: An Exploratory Case Study.	Richard & Edith Strauss Canada Foundation	Oct-15	Oct-16	\$12,000	\$12,000
Thomas, Alik	PI	Educational Research in Occupational Therapy – Dissemination of results from a National Survey of Occupational Therapy faculty in Canada.	Association of Canadian Occupational Therapy University Programs	Apr-15	Mar-16	\$1,180	\$1,180
Thomas, Alik	PI	Quebec Knowledge Translation in Rehabilitation Strategic Initiative.	REPAR	Sep-14	Dec-15	\$20,000	\$20,000
Thomas, Alik	Co-PI	Pratiques actuelles des ergothérapeutes détenant une maîtrise professionnelle.	OEQ	Oct-15	Oct-16	\$20,000	\$20,000

Thomas, Alik	Co-PI	Est-ce que le modèle PARISH peut soutenir le processus de transfert des connaissances pour l'adoption de l'Algo par les intervenants des CSSS? - Principal Investigator: Guay, M.	Office de Personnes Handicapées du Québec-REPAR	2013	May-17	\$35,000	\$17,500
Thomas, Alik	Co-I	Professional Identity Formation in Medicine: How does Humanistic Healthcare Education with a Focus on Patient Centeredness Help to Shape that Identity?	The Arnold P. Gold Foundation	2015	2017	\$6,000 (USD)	\$3,000
Thomas, Alik	Co-I	Integrating international guidelines for pain education within physiotherapy programs across Canada: Development of a stakeholder-generated implementation plan	Richard & Edith Strauss Canada Foundation	Oct-15	Oct-16	\$12,000	\$12,000
Thomas, Alik	Co-I	The role of school-based occupational therapy with children with attention disorders	Richard & Edith Strauss Canada Foundation	Mar-15	Mar-16	\$10,008	\$10,008
Thomas, Alik	Co-I	Stroke rehabilitation e-learning resources for clinicians, patients and families: Making use of www.stroking.ca.	Heart and Stroke Foundation: Canadian Partnership for Stroke Recovery	Nov-14	Nov-15	\$35,000	\$35,000
Thomas, Alik	Co-I	Supporting the training of rehabilitation providers in Haiti	IHSP (McBurney Professional Training Program)	2012	2016	\$72,922	\$18,231
Thomas, Alik	Co-I	How do we measure how we think? A scoping review on the measurement of clinical reasoning	Society for the Directors of Research in Medical Education	2013	Dec-16	\$4,000	\$4,000
Thomas, Alik	Co-I	Development and Preliminary Testing of a Risk-Factor Targeted Intervention to Promote Successful Occupational Re-Integration in Work-Injured Individuals with Co-Morbid Pain and Depression	Institut de recherche Robert-Sauvé en santé et en sécurité du travail (IRSST);	2015	2017	\$250,000	\$125,000
Venturini, Adriana	Co-I	Supporting the training of rehabilitation providers in Haiti	IHSP (McBurney Professional Training Program)	2012	2016	\$72,922	\$18,231

Visintin, Martha	Co-I	Systématiser et harmoniser les pratiques évaluatives de la douleur chez les personnes ayant une lésion médullaire traumatique et non traumatique: implantation d'un nouvel outil d'évaluation interdisciplinaire	AERDPQ-AQUESS Transfer de connaissance-traumatologie	Oct-13	Jun-15	\$40,000	\$20,000 (Shared between 3 rehab centres)
Wideman, Timothy	PI	Integrating international guidelines for pain education within physiotherapy programs across Canada: Development of a stakeholder-generated implementation plan	Richard & Edith Strauss Canada Foundation	Dec-15	Nov-16	\$12,000	\$12,000
Wideman, Timothy	PI	Exercise-evoked pain as a novel predictor of recovery from work-related back pain	Louise and Alan Edwards Grants in Pain Research	Jun-15	May-18	\$39,000	\$13,000
Wideman, Timothy	PI	Sensitivity to Physical Activity (SPA) as a subgrouping factor for patient responses to pain rehabilitation following work-related musculoskeletal injury	Quebec Pain Research Network (QPRN) – Fonds de Recherche du Québec Santé (FRQS)	Jul-15	Jun-17	\$25,000	\$12,500
Wideman, Timothy	Co-I	Trunk movement and performance, activity level and pain perception to predict chronicity in people with acute low back pain.	Quebec Pain Research Network (QPRN) – Fonds de Recherche du Québec Santé (FRQS)	Sep-15	Sep-16	\$15,000	\$15,000
Wideman, Timothy	Co-I	Development and Preliminary Testing of a Risk-Factor Targeted Intervention to Promote Successful Occupational Re-Integration in Work-Injured Individuals with Co-Morbid Pain and Depression	Institut de recherche Robert-Sauvé en santé et en sécurité du travail (IRSST);	2015	2017	\$250,000	\$125,000
Wideman, Timothy	Co-I	Advancing understanding of gender, work, and pain	CIHR - bridge grant for operational funding	2014	2015	\$100,000	\$100,000
Zafran, Hiba	Co-I	A mixed qualitative study on the ethics of transforming care: Examining the development and implementation of Canada's first mental health strategy	CIHR	Apr-15	Mar-17	\$99,972	\$49,986

Zafran, Hiba	Co-I	Transforming mental health services: A participatory mixed methods study to promote and evaluate the implementation of recovery-oriented care	CIHR	Nov-13	Oct-16	\$259,515	\$86,505
--------------	------	---	------	--------	--------	-----------	----------

CIHR: Canadian Institutes of Health Research

FRQS: Fonds de recherche du Québec – Santé

REPAR: Réseau Provincial de Recherche en Adaptation – Réadaptation

OEQ : Ordre des ergothérapeutes du Québec

COTF : Canadian Occupational Therapy Foundation

Publications

Books(as Author)

Mayo NE. (2015). Dictionary of quality of Life and Health Outcomes Measurement. ISOQOL. ASIN# B017P06W50 (*Book*)

Book Chapters, Invited Commentaries and Editorials

Asaba, E., Laliberte-Rudman, D., Mondaca, M., & **Park, M.** (2015). Visual methods: A focus on photovoice. In Stanley, M. & Nayar, S. (Eds.), *Qualitative research methods in occupational science and occupational therapy* (pp. 155-172). London Routledge. (*book chapter*)

Boulanger, R.* & **Hunt, M.** (2015). Scope of research during disaster or epidemic response.Module 1.2.InA. Reis, P. Calain, R. Boulanger*(Eds.),[*Training Manual.Epidemics, Pandemics, and Public Health Crises: Ethical Issues in Research, Surveillance, and Patient Care*](#).pp 27-31. Geneva: World Health Organization. (*book chapter*)

Boulanger, R.,* **Hunt, M.**, & Ridde, V. (2015). Médicaments et politiques de santé: Proposition de critères pour l'analyse éthiques. In A. Desclaux, M. Badji, D. L'Harmattan-Sénégal (Eds.), *Nouveaux enjeux éthiques autour du médicament en Afrique: Approches juridiques, anthropologiques et de santé publique*. pp 89-107. (*book chapter*)

Brossard-Racine, M. (2015).The puzzling search for neural correlates of performance.*Developmental Medicine & Child Neurology*, 57(3):211-212. DOI: 10.1111/dmcn.12584 [*Invited commentary*]

Brosseau, L., Maltais, D.B., Kenny, G.P., Duffy, C.M., Stinson, J., Cavallo, S., Toupin-April, K., EhrmannFeldman , D., Majnemer, A., **Gagnon, I.J.**, & Mathieu, M. E. (2015). What we can learn from existing evidence about physical activity for juvenile idiopathic arthritis? Editorial. *Rheumatology*. doi:10.1093/rheumatology/kev389 (*Editorial*)

Crocker, A.G., Nicholls, T.L., Seto, M.C., **Roy, L.**,Leclair, M., Brink, J., Simpson, A., & Côté, G. (2015). *Setting a National Research Agenda on Mental Health, Justice, and Safety*. Montreal: Douglas Mental Health University Institute. (*Research Report*)

Godard, B., & **Hunt, M.** (2015).Les comités d'éthiques garantissent le caractère éthique des recherches? In V. Ridde & Ouattara, F. (Eds.),[*Idées Reçues en Santé Mondiale*](#).pp219-224. Montreal : Presses de l'Université de Montréal. (*book chapter*)

Lencucha, R., Labonte, R. & Drope, J. (2015).Tobacco plain packaging: Too hot for regulatory chill. Editorial. *The Lancet*. 385(9979). 1723. (*editorial*)

Nixon, Stephanie A. & **Hunt, M.** (2015). Global health: Where do physiotherapy and rehabilitation research fit in? Editorial. [*Physiotherapy Canada*](#). 67(3): 219-220. (*editorial*)

Perez, S., **Brown, C.**, & Binik, Y.M. (2015). Vaginismus: When genito-pelvic pain/penetration disorder makes intercourse seem impossible. In: L. Lipshultz, A.M. Pastuszak, M. Perelman, A. Girardi, & J. Buster. (Eds.),

Management of sexual dysfunction in men and women. (2nded.). Guilford Press; doi: 10.1007/978-1-4939-3100-2_24 (book chapter)

Thomas A., Kairy D., Ahmed S., **Anaby D.**, Bussieres A., Gagnon C., Lamontagne M-E., Rochette A., Shikako-Thomas K. & Montpetit Tourangeau K. (2015). Quebec knowledge translation in rehabilitation strategic initiative: Capacity building for knowledge translation research in rehabilitation. Submitted to REPAR Board of Directors. (report)

Weiss, S., Falkenstein, N., & **Forget, N.J.** (2015). Traumatic hand. In (Eds.), *Exploring hand therapy: Basics & beyond® CHT Test Preparation and Clinical Enhancement Courses*. Ebook format, available from: www.LiveConferences.com/package.asp?pid=84 (book chapter)

Peer-Reviewed Publications

Aburub*, A. S., Gagnon, B., Rodriguez, A. M., & **Mayo, N. E.** (2015). Using a personalized measure (Patient Generated Index (PGI)) to identify what matters to people with cancer. *Support. Care Cancer*, 24(1), 437-445. doi: 10.1007/s00520-015-2821-7

Ahmed, S., Ware, P., Visca, R., Bareil, C., Chouinard, M-C., Desforages, J., ... Gogovor, A. (2015). The prevention and management of chronic disease in primary care: Recommendations from a knowledge translation meeting. *BMC Notes* 15;8:571. doi: 10.1186/s13104-015-1514-0.

Aita, M.*, Goulet, C., Oberlander, T., **Snider, L.**, & Johnston, C. (2015). A randomized controlled trial of eye shields and earmuffs to reduce pain response of preterm infants. *Journal of Neonatal Nursing* 21, (3), 93-103.

Anaby D., Law M., Teplicky R., & Turner L. (2015). Focusing on the environment to improve youth participation: Experiences and perspectives of occupational therapists. *International Journal of Environmental Research and Public Health*, 12, 13388-13398. doi:10.3390/ijerph121013388

Anaby, D., Korner-Bitensky, N., Law, M., & Cormier, I. (2015). Focus on participation for children and youth with disabilities: Supporting therapy practice through a guided knowledge translation process. *British Journal of Occupational Therapy*, 78, 440-449. doi: 10.1177/0308022614563942

Aravind*, G., Darekar*, A., **Fung, J.**, & **Lamontagne, A.** (2015). Virtual Reality-based navigational task to reveal obstacle avoidance performance in individuals with visuospatial neglect. *IEEE Transactions on Neural Systems & Rehabilitation Engineering*, 23(2), 179-188. doi: 10.1109/TNSRE.2014.2369812

Archambault, P. M., Turgeon, A. F., Witteman, H. O., Lauzier, F., Moore, L., Lamontagne, F., **Gagnon, I.**, ... Légaré, F., Canadian Critical Care Trials Group. (2015). Implementation and evaluation of a Wiki involving multiple stakeholders including patients in the promotion of best practices in trauma care: the WikiTrauma Interrupted Time Series Protocol. *JMIR Research Protocols*, 4(1), e21. doi:10.2196/resprot.4024

Archambault, P. S., Ferrari-Toniolo, S., Caminiti, R., & Battaglia-Mayer, A. (2015). Visually-guided correction of hand reaching movements: The neurophysiological bases in the cerebral cortex. *Vision Res*, 110(Pt B), 244-256. doi: 10.1016/j.visres.2014.09.009

Askari*, S., **Anaby, D.**, **Bergthorson, M.**, **Majnemer, A.**, **Elsabbagh, M.**, & Zwaigenbaum, L. (2015). Participation of children and youth with Autistic Spectrum Disorder: A scoping review. *Review Journal of Autism and Developmental Disorders*, 2(1), 103-114.

- Azevedo,* N., Atchley, R.A., & **Kehayia, E.** (2015). Electrifying the lexical decision: Examining a P3 ERP component reflecting early lexical categorization. *The Mental Lexicon*. 10(3), 339-363. doi: 10.1075/ml.10.3.02aze
- Azevedo,* N., **Kehayia, E.**, Atchley, R-A & Nair, V. (2015). Lexicality judgements in healthy aging and in individuals with Alzheimer's disease: Effect of neighbourhood density. *The Mental Lexicon*. 10(2), 286-311. doi: 10.1075/ml.10.2.06aze
- Barbic*, S. P., Bartlett, S. J., & **Mayo, N. E.** (2015). Emotional vitality in caregivers: Application of Rasch Measurement Theory with secondary data to development and test a new measure. *Clinical Rehabilitation*. 29(7), 705-16. doi: 10.1177/0269215514552503
- Barclay, R., Ripat, J., & **Mayo, N.** (2015). Factors describing community ambulation after stroke: A mixed-methods study. *Clinical Rehabilitation*, 29(5), 509-521. doi: 10.1177/0269215514546769
- Bauer, M.*, **Ahmed, S.**, Benedetti, A., Greenaway, C., Lalli, M., Leavens, A., . . . Schwartzman, K. (2015). The impact of tuberculosis on health utility: A longitudinal cohort study. *Quality of Life Research*. 24(6), 1337-4. doi: 10.1007/s11136-014-0858-6
- Belchior, P.**, Holmes, M., Bier, N., **Mazer, B.**, Bottari, C., Robert, A., & Kaur*, N. (2015). Performance-based tools for assessing functional performance in individuals with mild cognitive impairment. *The Open Journal of Occupational Therapy*, 3(3), 1-21. doi: 10.15453/2168-6408.1173
- Belchior, P., Korner-Bitensky, N.**, Holmes, M., & Robert, A. (2015). Identification and assessment of mild cognitive impairment: A survey of occupational therapy practices. *Australian Occupational Therapy Journal*, 62, 187-196.
- Bell, E., Rasmussen, L.A., **Mazer, B.**, Shevell, M., Miller, S.P., Synnes, A., Yager, J.Y., **Majnemer, A.**, Muhajarine, N., Chouinard, I., & Racine, E. (2015). Magnetic Resonance Imaging (MRI) and prognostication in neonatal hypoxic-ischemic injury: A vignette-based study of Canadian specialty physicians. *Journal of Child Neurology*, 30(2), 174-181.
- Blanchette, M.A., **Bussires, A.**, Stochkendahl, J.M., Boruff, J., & Harrison, P. (2015). Effectiveness and efficiency of chiropractic care for the treatment of back pain: A systematic review protocol. *Systematic Reviews*, 4, 30. doi: 10.1186/s13643-015-0015-5.
- Brossard-Racine, M.**, Du Plessis, A., & Limperopoulos, C. (2015). Developmental cerebellar cognitive affective syndrome in ex-preterm survivors following cerebellar injury. *The Cerebellum*. 14(2):151-164. doi: 10.1007/s12311-014-0597-9
- Brossard-Racine, M.**, Shevell, M., **Snider, L.**, Blanger, A. S., Julien, M. & **Majnemer, A.** (2015). Persistent handwriting difficulties in children with attention deficit hyperactivity disorder (ADHD) following treatment with stimulant medication. *Journal of Attention Difficulty*, 19(7), 620-629. doi: 10.1177/1087054712461936
- Brouillette, M. J., Fellows, L. K., Palladini*, L., Finch, L., Thomas, R., & **Mayo, N. E.** (2015). Quantifying cognition at the bedside: a novel approach combining cognitive symptoms and signs in HIV. *BMC Neurol.*, 15, 224. doi: 10.1186/s12883-015-0483-1.

- Brouillette, M. J., **Mayo, N.**, Fellows, L. K., Lebedeva, E., Higgins, J., Overton, E. T., . . . Koski L. (2015). A better screening tool for HIV-associated neurocognitive disorders: Is it what clinicians need? *AIDS*, 29(8), 895-902. doi: 10.1097/QAD.0000000000000152
- Bussires, A. E.**, Terhorst, L., Leach, M., Stuber, K., Evans, R., & Schneider, M. J. (2015). Self-reported attitudes, skills and use of evidence-based practice among Canadian doctors of chiropractic: a national survey. *The Journal of the Canadian Chiropractic Association*, 59(4), 332–348. PMC4711333.
- Bussires, A.E.**, Al Zoubi, F*, Quon, J.A., **Ahmed, S., Thomas, A.**, Stuber, K., . . . French, S., and members of the Canadian Chiropractic Guideline Initiative. (2015) Fast tracking the design of theory-based KT interventions through a consensus process. *Implementation Science*, 10(1), 18. doi: 10.1186/s13012-015-0213-5.
- Camden, C., **Shikako-Thomas, K.**, Nguyen, T., Graham, E., **Thomas, A.**, Sprung, J., ... Russell, D. (2015). Engaging stakeholders in rehabilitation research: A scoping review of strategies used in partnerships and evaluation of impacts. *Disability and Rehabilitation*, 37(15), 1390-400. doi:10.3109/09638288.2014.963705
- Cavallo, S., **Majnemer, A., Mazer, B.**, Chilingaryan, G., & Ehrmann Feldman, B. (2015). Participation in leisure activities among Canadian children with arthritis: Results from a national representative sample. *The Journal of Rheumatology*, 42(6), 1002-10.
- Chiu Wai,* J.K., **Glinas, I.**, Benoit, D., & Chilingaryan, G. (2015). The predictive validity of the Montreal Cognitive Assessment (MoCA) as a screening tool for on-road driving performance. *British Journal of Occupational Therapy*, 78(2), 100-108.
- Crocker, A.G., Nicholls, T.L., Seto, M.C, **Roy, L.**, Leclair, M.C, Brink, J, ... Ct, G. (2015). Research Priorities in Mental Health, Justice, and Safety: A Multidisciplinary Stakeholder Report. *International Journal of Forensic Mental Health*, 14(3), 205-217.
- Dahan-Oliel,* N., Mazer, B.**, Maltais, D., Riley, P., Nadeau, L., & **Majnemer, A.** (2015). What do you like to do in your free time? Activity preferences of adolescents born extremely preterm. *Journal of Child and Adolescent Behavior*, 3(1), 186-192. doi: 10.4172/2375-4494.1000186
- Dannenbaum, E., Salvo, L., *Horne, V., *Malik, F., Villeneuve, M., **Fung, J., & Lamontagne, A.** (2015). Dpistage d'une vestibulopathie en milieu de radaptation ambulatoire. *Physio Quebec*, 42(3), 22-24. Note: this is an invited publication but it was peer-reviewed.
- Darekar,* A., **Lamontagne, A., & Fung, J.** (2015). Dynamic clearance measure to evaluate locomotor and perceptuo-motor strategies used for obstacle circumvention in a virtual environment. *Human Movement Science*, 40, 359-371. doi:10.1016/j.humov.2015.01.010
- Darekar,* A., McFadyen, B. J., **Lamontagne, A., & Fung, J.** (2015). Efficacy of virtual reality-based intervention on balance and mobility disorders post-stroke: a scoping review. *Journal of NeuroEngineering and Rehabilitation*, 12, 46. doi:10.1186/s12984-015-0035-3
- Demers*, M., Thomas, A., Wittich, W., & McKinley, P.** (2015). Implementing a novel dance intervention in rehabilitation: perceived barriers and facilitators. *Disability and Rehabilitation*, 37(12), 1066-72. doi: 10.3109/09638288.2014.955135

- Desveaux, L., **Janaudis-Ferreira, T.**, Goldstein, R., & Brooks, D. (2015). An international comparison of pulmonary rehabilitation: a systematic review. *COPD*, 12(2), 144-53.
- Durocher, E*, Kinsella, E. A., Ells, C., & **Hunt, M.** (2015). Contradictions in client-centred discharge planning: through the lens of relational autonomy. *Scandinavian Journal of Occupational Therapy*, (0), 1-9. doi:10.3109/11038128.2015.1017531
- Eckenwiler, L., **Hunt, M.**, Ahmad, A., Calain, P., Dawson, A., Goodin, R., ... Wild, V. (2015). Counterterrorism policies and practices: health and values at stake. *Bulletin of the World Health Organization*, 93(10), 737-738. doi: <http://dx.doi.org/10.2471/BLT.14.144816>
- Eckenwiler, L., Pringle, J.,* Boulanger, R.*, & **Hunt, M.** (2015). Real-time responsiveness for ethics oversight during disaster research. *Bioethics*, 29(9), 653-661. DOI: 10.1111/bioe.12193
- Eilayyan,* O., Gogovor, A., **Mayo, N.**, Ernst, P., & **Ahmed, S.** (2015). Predictors of perceived asthma control among patients managed in primary care clinics. *Quality of Life Research*, 24(1), 55-65. doi: 10.1007/s11136-014-0700-1
- Figueiredo, S.*. & **Mayo, N. E.** (2015). What pilot studies tell us! *Disabil.Rehabil.*, 37, 1694-1695. doi: 10.3109/09638288.2015.1043471
- Fraser, V*, **Hunt, M. R.**, de Laat, S., & Schwartz, L. (2015). The development of a humanitarian health ethics analysis tool. *Prehospital and Disaster Medicine*, 30(04), 412-420. doi: <http://dx.doi.org/10.1017/S1049023X1500480X>
- Gagnon, B., Dumont, S., Nadeau, L., Scott, S., MacDonald, N., Aubin, M., **Mayo, N.** (2015). The association between home palliative care services and quality of end-of-life care indicators in the province of Quebec. *Journal of Pain & Symptom Management*, 50(1):48-58. doi: 10.1016/j.jpainsymman.2014.12.012
- Goldberg, M. S., Wheeler, A. J., Burnett, R. T., **Mayo N.**, Valois, M. F., Brophy, J. M., & Giannetti, N. (2015). Physiological and perceived health effects from daily changes in air pollution and weather among persons with heart failure: A panel study. *Journal of Exposure Science & Environmental Epidemiology*, 25(2), 187-99. doi: 10.1038/jes.2014.43.
- Grenier, M.L.** (2015). Facilitators and barriers to learning in occupational therapy fieldwork education: Student perspectives. *American Journal of Occupational Therapy*, 69(5), 1-9. doi: 10.5014/ajot.2015.015180
- Grenier, M.L.** (2015). The impact of brain drain in underserved countries: implementing a global ethical leadership approach. *International Journal of Migration, Health and Social Care*, 11(3), 1-5. doi: 10.1108/IJMHSC-08-2014-0031
- Harrison, S., **Janaudis-Ferreira, T.** (co-first author), Brooks, D., Desveaux, L., & Goldstein, R. (2015). Self-management following an acute exacerbation of COPD. A systematic review. *Chest*, 146(3), 646-61
- Hudon, A.*, Gervais, M. J., & **Hunt, M.** (2015). The contribution of conceptual frameworks to knowledge translation interventions in physical therapy. *Physical therapy*, 95(4), 630-639. doi: 10.2522/ptj.20130483
- Hudon, A*, Laliberté, M., **Hunt, M.**, & Feldman, D. E. (2015). Quality of physiotherapy services for injured workers compensated by workers' compensation in Quebec: A focus group study of physiotherapy professionals. *Healthcare policy=Politiques de sante*, 10(3), 32-47. doi:10.12927/hcpol.2015.24171

- Hunt, M. R.**, Chung, R., Durocher, E*, & Henrys, J. H. (2015). Haitian and international responders' and decision-makers' perspectives regarding disability and the response to the 2010 Haiti earthquake. *Global Health Action*, 8. doi: [10.3402/gha.v8.27969](https://doi.org/10.3402/gha.v8.27969)
- Kwok, J. C. W., **Gélinas, I.**, **Benoit, D.**, & Chilingaryan, G. (2015). Predictive validity of the Montreal Cognitive Assessment (MoCA) as a screening tool for on-road driving performance. *British Journal of Occupational Therapy*, 78(2), 100-108. doi: 10.1177/0308022614562399.
- Labonte, R., & **Lencucha, R.** (2015). Regulating electronic cigarettes in Canada: Finding the balance between precaution and harm reduction. *Canadian Medical Association Journal*.
- Laliberté,* M., Hudon, A*, **Mazer, B.**, **Hunt, M. R.**, Ehrmann Feldman, D., & Williams-Jones, B. (2015). An in-depth analysis of ethics teaching in Canadian physiotherapy and occupational therapy programs. *Disability and Rehabilitation*, 37(24), 2305-2311. doi: 10.3109/09638288.2015.1015687
- Lalonde-Parsi*, M. J., & **Lamontagne, A.** (2015). Perception of self-motion and regulation of walking speed in young-old adults. *Motor Control*. 19(3), 191-206. doi: 10.1123/mc.2014-0010.
- Larivière, C., Ludvig, D., Kearney, R., Mecheri, H., Caron, J.-M., & **Preuss, R.** (2015). Identification of intrinsic and reflexive contributions to low-back stiffness: Medium-term reliability and construct validity. *Journal of Biomechanics*. 48(2), 254-61. doi: 10.1016/j.jbiomech.2014.11.036
- Law, M., **Anaby, D.**, Imms, C., Teplicky, R. & Turner, L. (2015). Improving the participation of youth with physical disabilities in community activities: An interrupted time series design. *Australian Occupational Therapy Journal*, 62(2), 105-115. <http://www.ncbi.nlm.nih.gov/pubmed/25678151>
- Lee, A.L., Harrison, S.L., Beauchamp, M.K., **Janaudis-Ferreira, T.**, Brooks, D. (2015). Alternative field exercise tests for people with respiratory condition. *Curr Phys Med Rehabil Rep*, 3, 232-241.
- Lee, L., Dumitra, T., Fiore* J. F., **Mayo, N. E.**, & Feldman, L. S. (2015). How well are we measuring postoperative "recovery" after abdominal surgery? *Qual.Life Res.* 1008-5. doi: 10.1007/s11136-015-1008-5.
- Lencucha, R.**, Drope, J., & Chavez J.J. (2015). Whole-of-government approaches to NCDs: The case of the Philippines Interagency Committee—Tobacco. *Health Policy and Planning*, 30(7), 844-852. doi: 10.1093/heapol/czu085.
- Letellier*, M. E., Dawes, D., & **Mayo, N.** (2015). Content verification of the EORTC QLQ-C30/EORTC QLQ-BR23 with the International Classification of Functioning, Disability and Health. *Quality of Life Research*. 24(3), 757-68. doi: 10.1007/s11136-014-0791-8.
- Levasseur, M., Audet, T., **Gélinas, I.**, Bédard, M., Langlais, M.-È., Therrien, F.-H., ...D'Amours, M. (2015). Awareness tool for safe and responsible driving (OSCAR): A potential educational intervention for increasing interest, openness and knowledge about the abilities required and compensatory strategies among older drivers. *Traffic Injury Prevention*, 16 (6), 578-586.
- Levin M.F.**, Magdelon E.C., Michaelsen S.M., Quevado A.A. (2015). Quality of grasping and the role of haptics in 3D immersive virtual reality environment in individuals with stroke. *IEEE Transactions on Neural Systems and Rehabilitation Engineering*, 23(6):1047-55. doi: 10.1109 / TNSRE.2014.2387412.

- Levin M.F.**, Weiss P.L., Kershner E. (2015). Emergence of virtual reality as a tool for upper limb rehabilitation. *Physical Therapy: Special Issue on Innovative Technologies for Rehabilitation and Health Promotion. Physical Therapy*. 95(3):415-25. doi: 10.2522/ptj.20130579.
- MacLellan*, M.J., Richards, C.L., **Fung, J.**, & McFadyen, B.J. (2015). Comparison of kinetic strategies for avoidance of an obstacle with either the paretic or non-paretic as leading limb in persons post stroke. *Gait Posture* 42(3):329-334. doi: 10.1016/j.gaitpost.2015.06.191.
- Majnemer, A., Shikako-Thomas, K.**, Schmitz, N., Shevell, M., & Lach, L. (2015). Stability of leisure participation from school-age to adolescence in individuals with cerebral palsy. *Research in Developmental Disabilities*, 47, 73-79.
- Massé-Alarie*, H, Beaulieu, L., **Preuss, R.**, & Schneider, C. (2015). Task-specificity of the bilateral anticipatory activation of the deep abdominal muscles in healthy and chronic low back pain populations. *Gait and Posture*. 41(2), 440-7. doi: 10.1016/j.gaitpost.2014.11.006
- Mayo, N. E.**, Anderson, S., Barclay, R., Cameron, J. I., Desrosiers, J., Eng, J. J. ... Bayley, M. (2015). Getting on with the rest of your life following stroke: A randomized trial of a complex intervention aimed at enhancing life participation post stroke. *Clinical Rehabilitation*, 29(12), 1198-211. doi: 10.1177/0269215514565396
- Mayo, N. E.**, Scott, S. C., Bayley, M., Cheung, A., Garland, J., Jutai, J. & Wood-Dauphinee, S. (2015). Modeling health-related quality of life in people recovering from stroke. *Qual Life Res.*, 41-53. doi: 10.1007/s11136-013-0605-4
- Mayo, N. E.**, Scott, S. C., Bernstein, C. N., & Lix, L. M. (2015). How are you? Do people with inflammatory bowel disease experience response shift on this question? *Health Qual Life Outcomes.*, 13, 52. doi: 10.1186/s12955-015-0232-6.
- Mazer, B.**, Gélinas, I., Duquette, J., Vanier, M., Rainville, C., & Chilingaryan, G. (2015). A randomized clinical trial to determine effectiveness of driving simulator retraining on the driving performance of clients with neurological impairment. *British Journal of Occupational Therapy*, 78(6), 369-376. doi:10.1177/0308022614562401
- Mazer, B.**, Kairy, D., Guindon, A., Girard, M., Swaine, B., **Kehayia, E.**, & Labbe, D. (2015). Rehabilitation Living Lab in the Mall Community of Practice: Learning together to improve rehabilitation, participation and social inclusion for people living with disabilities. *International Journal of Environmental Research and Public Health*, 12(4), 4439-4460. doi:10.3390/ijerph120404439
- Bauer, M.*, **Ahmed, S.**, Benedetti, A. Greenaway, C., Lalli, M., Leavens, A., ... Schwartzman, K. (2015). Health-related quality of life and tuberculosis: A longitudinal cohort study. *Health Qual Life Outcomes*. 13: 65.
- Mendes, P., Wickerson, L., Helm, D., **Janaudis-Ferreira, T.**, Brooks, D., Singer, L.G., & Mathur, S. (2015). Skeletal muscle atrophy in advanced interstitial lung disease. *Respirology*, 20(6), 953-9.
- Moga, A.M.**, De Marchie, M., Saey, D., & **Spahija, J.** (2015). Bi-level Positive Airway Pressure (BiPAP) with standard exhalation valve does not improve maximum exercise capacity in patients with COPD. *COPD: Journal of Chronic Obstructive Pulmonary Disease*. 12(1), 46-54. doi: 10.3109/15412555.2014.908830

- Moga, A.**, Lavoie, K., Yohannes, A., Pelletier, R., & Bacon, S.L. (2015). The impact of anxiety and mood disorders on chronic obstructive pulmonary disease development. *Canadian Respiratory Journal*, 22 (Suppl. A), 11A-12A.
- Moga, A.M.***, De Marchie, M., Saey, D., & **Spahija, J.** (2015). Acute effect of noninvasive ventilatory support on maximum exercise capacity in patients with COPD. *COPD: Journal of Chronic Obstructive Pulmonary Disease*. 12(1), 46–54. doi:10.3109/15412555.2014.908830
- Montague, T., Gogovor, A.*, **Ahmed,S.**, Torr, E., Aylen, J., Marshall, L., ... Nemis-White, J. (2015). Contributions and challenges of non-professional patient care: A key component of contemporary Canadian health care. *Healthcare Quarterly* 8(3): 18-22.
- Mullick A.A, Subramaniam S.K., **Levin, M.F.** (2015). Emerging evidence of the association between cognitive deficits and arm motor recovery after stroke: A meta-analysis. *Restorative Neurology and Neuroscience*, 33(3): 389-403. doi: 10.3233/RNN-150510
- Nedelec, B.**, Carter, A., Forbes-Duchart, L., Hsu, S.C., McMahon, M., Parry, I., & Boruff, J. (2015). Practice guidelines for the application of non-silicone or silicone gels and gel Sheets after burn injury. *Journal of Burn Care & Research*, 36(3), 345-74. doi: 10.1097/BCR.0000000000000124
- Nedelec, B., Forget, N.J.**, Hurtubise, T., Ciminoa, S., de Muszka, F., Legault, A., Liu, W.L., de Oliveira, A., Calva, V., & Correa, J. (Sep 2015) Skin characteristics: Normative data for elasticity, erythema, melanin, and thickness at 16 different anatomical locations. *Skin Res Technol*. 0.doi:10.1111/srt.12256
- Nelson, M.L., Kelloway, L., Dawson, D., McClure, J.A., McKellar, K.A., **Menon, A.**, ... Lyons, R.F. (2015). Stroke rehabilitation and patients with multimorbidity: A scoping review protocol. *Journal of Comorbidity*, 5(1):1–10.
- Ogourtsova,* T., **Archambault, P.**, & **Lamontagne, A.** (2015). Impact of post-stroke unilateral spatial neglect on goal-directed arm movements: Systematic literature review. *Topics in Stroke Rehabilitation*, 22(6), 397-428. doi: 10.1179/1074935714z.00000000046
- Ogourtsova, T.*, Souza Silva,* W., **Archambault, P. S.**, & **Lamontagne, A.** (2015). Virtual reality treatment and assessments for post-stroke unilateral spatial neglect: A systematic literature review. *Neuropsychological Rehabilitation*, 1, 1-46. doi: 10.1080/09602011.2015.1113187
- Paine, N.J., Lavoie, K., **Moga, A.**,Moullec, G., Laurin, C., Pelletier, R., ... Bacon, S.L. (2015). Increased mets during exercise stress testing in predictive of reduced risk of COPD development. *Canadian Respiratory Journal*, 22 (Suppl. A), 12A.
- Park, M., Lencucha, R.**, Mattingly, C., **Zafran, H.**, & Kirmayer, L. J. (2015). A qualitative study on the ethics of transforming care: Examining the development and implementation of Canada's first mental health strategy. *Implementation Science*, 10, 121-130. doi:10.1186/s13012-015-0297-y
- Martin, P., Tamblyn, R., **Ahmed, S.**, Benedetti, A., Tannenbaum, C. (2015). A consumer-targeted, pharmacist-led, educational intervention to reduce inappropriate medication use in community older adults (D-PRESCRIBE trial): study protocol for a cluster randomized controlled trial. *Trials*. 16, 266. doi: 10.1186/s13063-015-0791-1

- Ploughman, M., Harris, C., Wallack, E. M., Drodge, O., Beaulieu, S., & **Mayo, N.** (2015). Predictors of exercise participation in ambulatory and non-ambulatory older people with multiple sclerosis. *PeerJ.*, 3, e1158. doi: 10.7717/peerj.1158
- Ploughman, M., Manning, O. J., Beaulieu, S., Harris, C., Hogan, S. H., **Mayo, N.** ... Godwin, M. (2015). Predictors of chronic cerebrospinal venous insufficiency procedure use among older people with multiple sclerosis: A national case-control study. *BMC Health Serv.Res*, 15, 161. doi: 10.1186/s12913-015-0835-y
- Porter, M., Smith, G.A., Cull, A.W., Myers, A.M., Bédard, M., Gélinas, I., **Mazer, B.**, ... Vrkljan, B.H. (2015). Older driver estimates of driving exposure compared to in-vehicle data in the Candrive II study. *Traffic Injury Prevention*, 16(1), 24-27.
- Potvin, M. C.*; **Snider, L.**, Prelock, P., **Wood-Dauphinee, S.** & **Kehayia, E.** (2015). Health-related quality of life in children with high functioning autism. *Autism*. 19(1), 14-9. doi: 10.1177/1362361313509730
- Rahman,* M. H., Cristobal, O. L., Saad, M., & **Archambault, P.** (2015). EMG based control of a robotic exoskeleton for shoulder and elbow motion assist. *Journal of Automation and Control Engineering*, 3(4), 270-276. doi: 10.12720/joace.3.4.270-276
- Rahman,* M. H., Rahman, M. J., Cristobal, O. L., Saad, M., Kenné, J. P., & **Archambault, P.** (2015). Development of a whole arm wearable robotic exoskeleton for rehabilitation and to assist upper limb movements. *Robotica*, 33(01), 19-39. doi: 10.1017/S0263574714000034
- Reed, N., Greenspoon, D., Iverson, G. L., DeMatteo, C., Fait, P., Gauvin-Lepage, J*, ... **Gagnon, I.** (2015). Management of persistent postconcussion symptoms in youth: A randomised control trial protocol. *BMJ Open*, 5(7). doi:10.1136/bmjopen-2015-008468
- Riendeau, C.*, Parent-Houle, V.*, Lebel-Gabriel, M. E.*, Gauvin, P.*, Liu, L. Y.*, **Pearson, I.**, & **Hunt, M. R.** (2015). An investigation of how university sports team athletic therapists and physical therapists experience ethical issues. *Journal of Orthopaedic & Sports Physical Therapy*, 45(3), 198-206. doi: 10.2519/jospt.2015.5390
- Rouhani, H., Mahallati, S., **Preuss, R.**, Masani, K., & Popovic, M. (2015). Sensitivity of Inter-Segmental Trunk Angles to Experimental Errors. *Journal of Biomechanical Engineering*. 137(7) 1-6. Technical Brief. doi: 10.1115/1.4030406
- Rouleau, S.**, Dion, K. & **Korner-Bitensky, N.** (2015). Assessment practices of Canadian occupational therapists working with adults with mental disorders. *Canadian Journal of Occupational Therapy*, 82(3). 181-193. doi: 10.1177/0008417414561857
- Rushton, P. W, Kairy, D., **Archambault, P.**, Pituch, E., Torkia, C., El Fathi, A., . . . Pineau, J. (2015). The potential impact of intelligent power wheelchair use on social participation: perspectives of users, caregivers and clinicians. *Disability and Rehabilitation: Assistive Technology*, 10(3), 191-197. doi: 10.3109/17483107.2014.907366
- Russell, D. J., McCauley, D., Novak, I., Kolehmainen, N., **Shikako-Thomas, K.**, D'Costa, R., & Gorter, J. W. (2015). Developing a knowledge translation (KT) strategy for a Centre of Childhood Disability Research: Description of the process. *Scholarly and Research Communication*, 7(1), 1-11.

- Sajobi, T. T., Lix, L. M., Singh, G., Lowerison, M., Engbers, J., & **Mayo, N. E.** (2015). Identifying reprioritization response shift in a stroke caregiver population: A comparison of missing data methods. *Quality of Life Research*, 24(3), 529-40. doi: 10.1007/s11136-014-0824-3
- Saluja,* R. S., Chen, J. K., **Gagnon, I.**, Keightley, M., & Ptito, A. (2015). Navigational memory fMRI: A test for concussion in children. *Journal of Neurotrauma*. 32(10), 712-722. doi: 10.1089/neu.2014.3470
- Sambasivan, K*, Grilli, L., & **Gagnon, I.** (2015). Balance and mobility in clinically recovered children and adolescents after a mild traumatic brain injury. *J Pediatr Rehabil Med*, 8(4), 335-344. doi:10.3233/PRM-150351
- Sangani,* S., **Lamontagne, A., & Fung, J.** (2015). Cortical mechanisms underlying sensorimotor enhancement promoted by walking with haptic inputs in a virtual environment. *Progress in Brain Research*, 218: 313-30. doi:10.1016/bs.pbr.2014.12.003
- Saunders, S. L.,*** MacEachen, E., & **Nedelec, B.** (2015). Understanding and building upon effort to return to work for people with long-term disability and job loss. *Work: A Journal of Prevention, Assessment and Rehabilitation*, 52(1), 103-114. doi: 10.3233/WOR-141977
- Shahrbanian*, S., Duquette, P., Kuspinar, A., & **Mayo, N. E.** (2015). Contribution of symptom clusters to multiple sclerosis consequences. *Quality of Life Research*. 24(3), 617-29. doi: 10.1007/s11136-014-0804-7.
- Shevell**, A., **Thomas, A.**, & Fuks, A. (2015). Teaching professionalism to first year medical students using video clips. *Medical Teacher*, 37(10), 935-42. doi:10.3109/0142159X.2014.970620
- Shikako-Thomas, K.**, & Law, M. (2015). Policies supporting participation in leisure activities for children and youth with disabilities in Canada: From policy to play. *Disability & Society*, 30(3), 381-400.
- Subramaniun S., Chiligran G., Sveistrup H., **Levin M.F.** (2015). Depressive symptoms influence use of feedback for motor learning and recovery in chronic stroke. *Restorative Neurology and Neuroscience* 33(5):727-740.
- Sukhawathanakul, P., Tuokko, H., Rhodes, R. E., Marshall, S., Charlton, J., Koppel, S., **Gélinas, I.**, Naglie, G., **Mazer, B.**, ... **Korner-Bitensky, N.**, & Porter, M.M. (2015). Measuring driving-related attitudes among older adults: Psychometric evidence for the Decisional Balance Scale across time and gender. *The Gerontologist*, 55(6), 1068-1078.
- Zaihra, T*; Ernst, P., Tamblyn, R., & **Ahmed, S.** (2015). Tailoring interventions: Identifying predictors of poor asthma control. *Annals of Allergy, Asthma, & Immunology*. 114(6), 485-491.e1.
- Tamblyn, R., Ernst, P., Winslade, N., Huang, A., Grad, R., Plat, R. W., **Ahmed, S.**, ... Eguale, T. (2015). Evaluating the impact of an integrated computer-based decision support with person-centered analytics for the management of asthma in primary care: A randomized controlled trial. *J Am Med Inform Assoc*. 0:1–13. doi:10.1093/jamia/ocu009 Epub 2015 Feb 10.
- Tang, M., Mawji, N., Chung, S., Brijlal, R., Lim Sze How, J. K., ... **Janaudis-Ferreira, T.** (2015). Factors affecting discharge destination following lung transplantation. *Clinical Transplantation*, 29(7), 581-7.
- Thomas, A.**, Young, M., **Mazer, B.**, Lubarsky, S., & Razack, S. (2015). Candidates' and interviewers' perceptions of multiple mini interviews for admissions to an occupational therapy professional program. *Occupational Therapy in Health Care – Special Issue on Occupational Therapy Educational Practices*, 29(2), 186-200. doi: 10.3109/07380577.2015.1012776

- Torkia, C., Reid, D., **Korner-Bitensky, N.**, Kairy, D., Rushton, P. W., Demers, L., & **Archambault, P. S.** (2015). Power wheelchair driving challenges in the community: A users' perspective. *Disabil Rehabil Assist Technol*, 10(3), 211-215. doi: 10.3109/17483107.2014.898159
- Tsiamas,* A., Jarema, G. **Kehayia, E.**, & Chilingaryan, G. (2015). Stress properties of Greek compounds: Psycholinguistic considerations. *The Canadian Journal of Linguistics*, 60(1), 25-50. doi: 10.1017/S0008413100000529
- Vafadar, A. K.*, Cote, J. N., & **Archambault, P. S.** (2015). Effectiveness of functional electrical stimulation in improving clinical outcomes in the upper arm following stroke: A systematic review and meta-analysis. *Biomed Res Int*, 2015(729768), 1-14. doi: 10.1155/2015/729768
- Vafadar, A. K.*, Cote, J. N., & **Archambault, P. S.** (2015). Inter-rater and intra-rater reliability and validity of three measurement methods for shoulder position sense. *J Sport Rehabil*. doi: 10-1123/jsr.2014-0309
- Vafadar, A. K.*, Cote, J. N., & **Archambault, P. S.** (2015). Sex differences in the shoulder joint position sense acuity: A cross-sectional study. *BMC MusculoskeletDisord*, 16(1), 273. doi: 10.1186/s12891-015-0731-y
- Ware, M.A.**, Ziemianski, D. (2015). Medical education on cannabis and cannabinoids: Perspectives, challenges and opportunities. *Clinical Pharmacology & Therapeutics*, 97(6), 548-550.
- Wittich, W.**, Jarry, J., Barstow, E., & **Thomas, A.** (2015). Screening for sensory impairment in older adults: Training and practice of occupational therapists in Quebec. *Canadian Journal of Occupational Therapy*, 82(5), 283-293. doi: 10.1177/0008417415573076.
- Woznowski-Vu, A.*, Da Costa, C.*, Turgeon-Provost, F.*, Dagenais, K.*, Roy-Mathie, B.*, Aggban, M.*, & **Preuss, R.** (2015). Factors affecting length of stay in adult outpatient physical rehabilitation: A scoping review of the literature. *Physiotherapy Canada*, 67(4): 329-340. doi: 10.3138/ptc.2014-75
- Zafran, H.** (2015). Health care professional's opinions on culture and rehabilitation services for youth experiencing early psychosis. *International Journal of Psychosocial Rehabilitation*, 19(2), 75-82. http://www.psychosocial.com/IJPR_19/Healt_Care_Zafran.html
- Zafran, H. & Tallant, B.** (2015). "It would be a shame to lose them": A critical historical, scoping and expert review of the use of projective assessments in occupational therapy. Part I. *Occupational Therapy in Mental Health*, 31(3), 187-210. doi:10.1080/0164212X.2015.1065538
- Zafran, H. & Tallant, B.** (2015). "It would be a shame to lose them": A critical historical, scoping and expert review of the use of projective assessments in occupational therapy. Part II. *Occupational Therapy in Mental Health*, 31(4), 328-365. doi:10.1080/0164212X.2015.1065539
- Ziemianski, D.**, Capler R., Tekanoff R., Lacasse A., Luconi F., & **Ware M.A.** (2015). Cannabis in medicine: A national educational needs assessment among Canadian physicians. *BMC Medical Education*. 15(52).
- Ziemianski D.**, & **Ware M.A.** (2015). Canada's Marihuana for Medical Purposes Regulations: A synopsis for health professionals. *Journal of Health Administration*, 4(5), 79-83.
- Zur*, O., Schoen, G., Dickstein, R., Feldman, J., Berner, Y., Dannenbaum, E., & **Fung J.** (2015). Anxiety among individuals with visual vertigo and vestibulopathy. *Disabil Rehabil* 37(23) 2197-2202. [doi:10.3109/09638288.2014.1002577](https://doi.org/10.3109/09638288.2014.1002577).

Editor of a Journal:

We currently have six faculty members who serve as the editor/co-editor/associate editor of a journal and two others who served as co-editor for a special series or issue of a journal.

1. Dr. Mindy Levin, Editor, *Motor Control*
2. Dr. Annette Majnemer, Co-Editor, *Physical & Occupational Therapy in Pediatrics*
3. Dr. Marie Brossard-Racine, Associate Editor, *Research in Developmental Disability*
4. Dr. Isabelle Gagnon, Associate Editor, *Physiotherapy: Journal of the Canadian Physiotherapy Association*
5. Dr. Isabelle Gélinas, Associate Editor, *OT Journal of Research: Occupation, Participation and Health*
6. Dr. Tania Janaudis-Ferreira, Associate Editor, *Brazilian Journal of Physical Therapy*
7. Sara Ahmed, Co-editor, *JCE Special Journal Issue on Patient Reported Outcomes*, 2015
8. Matthew Hunt, Co-editor for special series (2014-16) in *Physiotherapy Canada on Global Health, Disability and Rehabilitation*.

Invited Talks, Lectures and Presentations (Local, National and International)

Local

Name	Date	Event Name	Conference/Location	Presentation Title
Anaby, Dana	24-Sep-15	FRQSC-Rencontre de suivi	Quebec City, QC	Modèles d'organisation de services destinés aux élèves HDAA/ as part of follow-up meetings of the FRQSC Concerted Action Program the project was presented to researchers, students and policy-makers within the Ministry of Education.
Anaby, Dana	15-Dec-15	REPAR Board of Directors meeting	Montreal, QC	Initiative stratégique en transfert des connaissances en réadaptation au Québec KT-SIRQ/ A summary of the group activities in 2015 including a strategic plan for KT research in Rehabilitation
Archambault, Philippe	Jun-15	INTER-REPAR Summer school	Sherbrooke, QC	Évaluation des technologies en santé – Health technology assessment
Archambault, Philippe	Dec-15	Neuroscience Research Day	Sherbrooke, QC	Robotique pour la réadaptation de personnes ayant subi un AVC
Archambault, Philippe	Nov-15	KinesiUM	Laval (UdM), QC	Utilisation de jeux-exercices pour la réadaptation du membre supérieur chez une clientèle AVC
Asseraf-Pasin, Liliane	18-Nov-15	Plenary Speaker at the Golden Share Conference: A Meeting of Retention Program Partners,	McGill Faculty Club, Montreal, QC	Improving Access to Practice for English-Speaking Internationally Trained Physical Therapists.
Asseraf-Pasin, Liliane (and others - Purden, M., Perlman, C., L. Asseraf-Pasin, L. & Daly, M.)	30-Jun-15	Videoconference with University of Vermont Health Network and Champlain Valley Physicians Hospital.	McGill University, Montreal, QC	The McGill Educational Initiative on Interprofessional Collaboration. Interprofessional Education meeting with University of Vermont Health Network and Champlain Valley Physicians Hospital
Asseraf-Pasin, Liliane (and others Purden, M., Perlman, C., Mondou, M., Daly, M., Asseraf-Pasin, L., Ezer, H., & Root, K.)	2-Apr-15	Interprofessional Education Rounds, Montreal Children's Hospital,	MCH, Montreal, QC	Simulation for IPE: It's all about the interaction!
Belchior, Patricia	Mar-15	Journée Scientifique.	Institut Universitaire de Gériatrie de Montréal, Montreal, QC	The use of video games to train visual attention in older adults.
Belchior, Patricia	Oct-15	Research Seminar Series.	SPOT, McGill University, Montreal, QC	Assessing functional performance in individuals with mild cognitive impairment.

Boudrias, Marie-Hélène	16-Nov-15	MEG-McGill-Training Workshop	MNI, Montreal, QC	Changes in Corticomuscular Coherence Associated with Different Levels of Isometric Hand Force Production
Boudrias, Marie-Hélène, Myriam Villeneuve, Anouk Lamontagne	2-Dec-15	MEG lab meeting	MNI, Montreal, QC	Auditory-Motor Connectivity Induced by Music-Supported Therapy in Stroke Survivors
Brossard-Racine, Marie	19-Oct-15	Feindel Brain Imaging Lecture Series	McConnell Brain Imaging Centre, Montreal, QC	The effect of prematurity on cerebellar metabolism and structural organization.
Brown, Claudia	Nov-15	Physio 360 OPPQ	Quebec city, Qc	Le Traitement de l'Encoprésie en Physiothérapie
Brown, Claudia	Oct-15	Canadian Hadassah-WIZO	Montreal, QC	Go with the flow!
Brown, Claudia	Oct-15	Procure, a non-profit organisation	Quebec city, QC	Problèmes d'incontinence? Parlons-en!
Bussi�res, Andr�	20-Apr-15	Edith Strauss Rehabilitation Interactive Research Day.	McGill University, Montreal, QC	Applying Evidence in Practice
Fung, Joyce	19-May-15	5�me Journ�e scientifique du Groupe de Recherche en Activit� Physique Adapt�e (GRAPA)	UQAM, Montreal, QC	Innovative biofeedback technologies for rehabilitation (Keynote Lecture)
Gagnon, Isabelle	21-May-15	1er congr�s qu�b�cois de recherche en adaptation-r�adaptation	Boucherville, QC	Approches de r�adaptation apr�s une commotion c�r�brale p�diatrique : o� en sommes-nous?
Gagnon, Isabelle	19-May-15	Journ�e Scientifique du GRAPA	Montreal, QC	Les commotions c�r�brales et l'activit� physique
G�linas, Isabelle	8-Dec-15	Assembl�e de la recherche du CISSS de Laval	Laval, QC	Axe 2 du HJR/CRIR: Participation, inclusion sociale et services de r�adaptation
Hunt, Matthew	12-Nov-15	Advanced Global Child Health Seminar Series	Montreal, QC	Global health and ethics
Hunt, Matthew	4-Nov-15	Canadian Association for HIV Research. New HIV and HCV Research Workshop: A Focus on Global Health	Montreal, QC	Ethical considerations in global health research
Hunt, Matthew	13-May-15	Global Health Research Capacity Strengthening Program.	Montreal, QC	Probl�mes �thiques en recherche lors d'une crise humanitaire. Le maintien minimum des services de sant� en zones de conflits
Hunt, Matthew	18-Feb-15	Humanitarian Studies Initiative	Montreal, QC	Humanitarian action and ethics

Janaudis-Ferreira, Tania	17-Apr-15	Transplant Rounds, Notre Dame Hospital	Montreal, QC	Exercise in Solid Organ Transplant: From Evidence to Action
Kehayia, Eva	9-Mar-15	Shriners Hospital	Montreal, QC	Creating Partnerships in Inclusive Environments: CRIR and the Rehabilitation Living Lab.
Kehayia, Eva & Swaine, B.	9-Mar-15	CRIR student colloquium	Montreal, QC	Graduate Studies and Setting out for Ithaca
Lamontagne, Anouk	Mar-15	Seminar, REA6002, UofM/JRH	Montreal, QC	Contrôle visuomoteur de la locomotion
Lamontagne, Anouk	Dec-15	Assemblée des chercheurs, speed dating	CISSS-Laval, Montreal. QC	La réalité virtuelle en réadaptation
Lamontagne, Anouk	Nov-15	Journée scientifique et portes ouvertes du Laboratoire Vivant en réadaptation au centre commercial	Alexis-Nihon Mall, Montreal. QC	Comment une personne avec handicap se retrouve et se déplace à l'intérieur du centre commercial.....sans GPS
Majnemer, Annette	Mar-15	2015 McGill/MUHC Medical Symposium- celebration of the new hospital -Glen	Montreal, QC	Building bridges from knowledge to action: It takes a team.
Majnemer, Annette	Sep-15	NeuroDevNet workshop	Quebec City, Quebec	1) "Constraint-induced movement therapy in Canada: A lay of the land", with Dr. Shikako-Thomas; 2) panel member; CP in Motion
Majnemer, Annette	Nov-15	Student Research Day, Faculty of Medicine, McGill	Montreal, QC	A roadmap from knowledge to action: Personal and professional perspectives
Marshall, Sarah	Apr-15	Movement for Health	McGill's Thomson House, Montreal, QC	Exercise is Medicine, Movement for Health... Physio Perspectives
Menon, Anita (& Zidarov D)	14-Apr-15	Carrefour des connaissances	Centre de Réadaptation Lucie-Bruneau, Montreal, QC	Opportunité de financement en transfert des connaissances (TC): Projets de recherche en réadaptation Edith Strauss de l'Université McGill
Park, Melissa	Jun-15	The Arts in Cultural Psychiatry: Identity, Creativity and Transformation Advanced Study Institute	Montreal, QC	Autism and the missing aesthetics: Ruminations on what moves us
Perlman, Cynthia	30-Jun-15	Videoconference with University of Vermont Health Network and Champlain Valley Physicians Hospital.	McGill University, Montreal, QC	The McGill Educational Initiative on Interprofessional Collaboration. Interprofessional Education meeting with University of Vermont Health Network and Champlain Valley Physicians Hospital
Perlman, Cynthia	2-Apr-15	Interprofessional Education Rounds	Montreal Children's Hospital, Montreal, Qc	Simulation for IPE: It's all about the interaction!

Roig, Marc	23-Apr-15	Research Seminars - Unit of Functional Neuroimaging.	Department of Psychology. University of Montreal, Montreal, QC	Is timing everything? The time-dependent effects of exercise on (motor) memory.
Roig, Marc	5-Jun-15	Research Seminars	Jewish Rehabilitation Hospital, Laval, QC	Exercise and Memory: Is it all about timing?
Roig, Marc	24-Apr-15	McGill's Health & Well-being Seminars	McGill University, Montreal, QC	Exercise and Memory: Is it all about timing?
Roy, Laurence	May-15	Annual Meeting of the National Council of Women of Canada/Conseil national des femmes du Canada.	Montreal, QC	Mental health and homelessness among Canadian adults: At Home/Chez soi, and beyond.
Roy, Laurence	Aug-15	Jewish General Hospital Research Rounds	JRH, Montreal, QC	The lived experience of recovery among participants attending the Recovery program
Shikako-Thomas, Keiko	10-Sep-15	Workshop for clinicians and researchers. Institute de Réadaptation Physique du Québec	Quebec City, QC	Pas de contrainte pour la contrainte: Recherche et mise en pratique de la contrainte du member supérieur saine
Shikako-Thomas, Keiko	6-Oct-15	International Continence Society 2015 Early career development session	Montreal, QC	Knowledge Translation in Health Care
Shikako-Thomas, Keiko	11-Sep-15	CP in Motion 2015	Quebec City, QC	From research to policy, from policy to play
Shikako-Thomas, Keiko	6-Feb-15	Concordia University Symposium on Arts and Inclusion	Montreal, QC	Adaptive music making for children with developmental disabilities
Shikako-Thomas, Keiko	Nov-15	Lecture on KT in research to policy for trainees from common wealth the IHSP Commonwealth program	Montreal, QC	Evidence-informed policymaking
Shikako-Thomas, Keiko	6-Nov-15	Conference on Children's Rights Children's Right Impact Assessment Tool: Possibilities for Québec	Montreal, QC	This one day event gathered key stakeholders involved in children's rights in QC and nationally, including UNICEF Canada, NB child advocate and QC human rights commission. The objective was to initiate a dialogue and to establish partnerships and collaborations to implement the CRIA tool in Québec.
Snider, Laurie	5-Jun-15	Fellows Teaching	Montreal Children's Hospital, MUHC, Montreal, QC	Use and interpretation of developmental outcome measures for high-risk newborns

Thomas, Alik	27-Aug-15	Annual education day - Invited talk for the Chiropractic program at the Université du Québec a Trois- Rivières	Trois-Rivières, Québec	Teaching evidence-based practice: curriculum design and assessment
Wideman, Timothy	17-Sep-15	Lunch Conference Series	Centre interdisciplinaire de recherche en réadaptation et intégration sociale, Laval University, Quebec City, QC	When more activity means more pain: Sensitivity to physical activity as a barrier to exercise.
Wideman, Timothy	12-Jun-15	La transmission des connaissances - Des boursiers aux chercheurs	Institut de recherche Robert-Sauvé en santé et en sécurité du travail (IRSST), Montreal, QC	Psychological and physiological predictors of pain-related disability.
Wideman, Timothy	15-Apr-15	Frontiers in Pain Research Lecture,	Alan Edwards Centre for Research in Pain, Montreal, QC	When more activity means more pain: Exploring the role of sensitivity to physical activity as a barrier to pain rehabilitation.

National

Name	Date	Event Name	Conference/Location	Presentation Title
Benoit, Dana	3-Oct-15	Ontario ADED Chapter mini-conference	Ottawa, Ontario	Driving readiness program for the young new driver with functional limitations
Brown, Claudia	Oct-15	International Continence Society Annual Conference	Montreal, QC	A multidisciplinary approach to the treatment of provoked vestibulodynia
Brown, Claudia	Apr-15	Canadian Physiotherapy Association	National Teleconference	Paediatrics and the pelvic floor: childhood encopresis
Bussi�res, Andr�	20-Sep-15	CCA National Convention	Niagara, Ontario	Winning the battle for chiropractic in Canada - where we were, where we are, and where we are going. The research perspective
Bussi�res, Andr�	5-Jun-15	Canadian Arm Forces. CF Health Services Centre. Department of National Defense / Government of Canada.	Ottawa, Ontario	Managing Musculoskeletal Disorders Epidemiology, assessment and treatment of back and neck Pain in chiropractic
Bussi�res, Andr� & Al Zoubi*	19-Sep-15	CCA National Convention	Niagara, Ontario	Stratified care approaches for managing low back pain.
Fung, Joyce	27-Mar-15	Special workshop on "Integrating research and clinical practice", Campus Development project, Westpark Health Care Centre	Toronto, ON	Research and clinical integration model at the Jewish Rehabilitation Hospital
Gagnon, Isabelle	3-Jun-15	OneVoice Concussion Symposium	Toronto, ON	Rehabilitation options after concussion
Gagnon, Isabelle	16-Apr-15	Concussion Care Strategy Ontario's (CCSO) Networking Meeting	Toronto, ON	Lessons learned from the Canadian Pediatric CDE project
G�linas, Isabelle	29-Apr-15	Canadian Alzheimer Society webinar	Online	Driving and Dementia
G�linas, Isabelle	26-Nov-15	Canadian Alzheimer Society webinar	Online	La d�mence et la conduite automobile
Hunt, Matthew	27-Nov-15	Humanitarian Health Ethics Symposium. McMaster University.	Hamilton, ON	Timely, responsive and rigorous: innovations and challenges to ensure effective ethics review of disaster research protocols
Hunt, Matthew	25-Nov-15	Canadian Red Cross Emergency Response Unit training	Cornwall, ON	Medical ethics and duty of care
Hunt, Matthew	26-Mar-15	International Development Research Centre Speaker Series	Ottawa, ON	Ethical considerations associated with a public health research action on user fees in Burkina Faso

Hunt, Matthew	26-Mar-15	Workshop for 2015 IDRC Research Awardees	Ottawa, ON	Qualitative research: Planning a rigorous and coherent inquiry
Hunt, Matthew	25-May-15	Canadian Red Cross Operations Managers Training.	Ottawa, ON	Ethical challenges and disaster management
Janaudis-Ferreira, Tania	24-Apr-15	Canadian Respiratory Conference	Ottawa, ON	Funding Success Stories – In their Own Words
Janaudis-Ferreira, Tania	18-Oct-15	Exercise Symposium : Ready, Set, Go! Path to an active lifestyle after Transplant	Toronto, ON	What is the Science Behind Exercise in Transplant Patient?
Janaudis-Ferreira, Tania	18-Nov-15	Multi-Organ Transplant Rounds	Toronto General Hospital, Toronto, ON	Exercise in Solid Organ Transplant: From Evidence to Action
Janaudis-Ferreira, Tania	19-Nov-15	British Columbia Children's Hospital	Vancouver, BC	Exercise in Solid Organ Transplant: From Evidence to Action
Janaudis-Ferreira, Tania	19-Nov-15	Round Table at GF Strong Rehab Hospital	Vancouver, BC	Inpatient Rehabilitation for Solid Organ Transplant Recipients
Janaudis-Ferreira, Tania	20-Nov-15	St. Paul's Hospital	Vancouver, BC	Exercise in Solid Organ Transplant: From Evidence to Action
Kehayia, Eva	20-Nov-15	March of Dimes	National event held in: Montreal, QC	The Rehabilitation Living Lab
Lambert, Heather	4-Oct-15	Charting New Ground: Interprofessional Approaches to Dysphagia	Toronto, ON	Facilitator in workshops and case discussions throughout conference
Lambert, Heather	5-Oct-15	Charting New Ground: Interprofessional Approaches to Dysphagia	Toronto, ON	One position does not fit all: The role of postural management in dysphagia (workshop)
Lambert, Heather	6-Oct-15	Charting New Ground: Interprofessional Approaches to Dysphagia	Toronto, ON	Optimizing Clinical Assessment – What does it involve? (plenary and workshop)
Levin, Mindy	18-Jun-15	Canadian Physiotherapy Annual Meeting	Halifax, NS	In Search of the Evidence
Majnemer, Annette	Apr-15	Canadian Association of Pediatric Health Centres	National Webinar	Leveling the playing field: Promoting leisure for children with disabilities
Mayo, Nancy	25-Sep-15	endMS Network	Newfoundland	Achieving Research Excellence: How Do You Measure Up?
Mayo, Nancy	26-Sep-15	endMS Network	Newfoundland	MS from Impairment to Self-Management: Connecting the Dots
Mayo, Nancy	9-Mar-15	HSFNB	Fredericton, NB	Stroke Transitions
Mazer, Barbara	3-Dec-15	Canadian Association of Occupational Therapists Water Cooler Talk	Online presentation, done from Laval (Qc)	Connecting clinicians and researchers in building clinical research in Occupational Therapy

Robbins, Shawn	Oct-15	University Hospital, London Health Sciences	London, ON	An update on the effectiveness of rehabilitation intervention for hip and knee osteoarthritis.
Roig, Marc	16-Oct-15	Graduate Section	Hamilton, ON	Time-dependent effects of exercise on memory
Roy, Laurence	Sep-15	Ontario Society of Occupational Therapists Annual Conference	Kingston, ON	Homelessness and OT: Perspectives in Supporting the Transition from Homeless to Housed.
Shikako-Thomas, Keiko	13-May-15	City of Calgary research to practice forum on promoting physical literacy	Calgary, Alberta	CHILD LeisureNET: Finding solutions to promote participation in leisure for children with disabilities in Canada
Shikako-Thomas, Keiko	15-Apr-15	Invited webinar, Canadian Association of Pediatric Health Centers	Online	Leveling the Playing Field: Promoting Leisure for Children with Disabilities
Shikako-Thomas, Keiko	26-Oct-15	American Institute of Research, Online conference on KT of the KTDRR	Online	Stakeholder engagement in rehabilitation research: Literature X Reality
Shikako-Thomas, Keiko, Majnemer, A.	15-Apr-15	Canadian Association of Pediatric Health Centers	Webinar, Online	Promoting participation of Children with disabilities in Canada: CHILD LeisureNET. And Sunny Hill Evidence Center Tweet Chat
Thomas, Alik	2-Jun-15	Annual rehabilitation preceptors' day - McMaster University	Hamilton, Ontario	Reflecting on reflective practice: A journey or a destination?
Wideman, Timothy	24-Nov-15	Creating a way forward – Developing guides for collaborative practice and support for injured workers who live and work with chronic pain, Joint workshop coordinated by the Canadian Injured Workers Alliance and the Canadian Pain Coalition	Toronto, ON	Rehabilitation strategies for injured workers living with pain.
Wideman, Timothy	23-Oct-15	CIHR IMHA Young Investigators Forum	Kananaskis, Alberta	Comparing the predictive value of task-performance and task-sensitivity among people with knee osteoarthritis.

International

Name	Date	Event Name	Conference/Location	Presentation Title
Archambault, Philippe	Oct-15	Congrès de la SOFMER	Montpellier, France	Validity and usability of a Kinect-based activity system for upper extremity stroke rehabilitation
Archambault, Philippe	Oct-15	Invited talk	Université de Valenciennes, France	Utilisation d'un simulateur pour l'apprentissage de la conduite en fauteuil roulant motorisé
Archambault, Philippe	Sep-15	GamesCampus	Munich, Germany	Development of a wheelchair simulator based on users' needs
Benoit, Dana	3-Aug-15	ADED Annual Conference	Louisville, Kentucky	Driving readiness program for the young new driver with functional limitations
Brossard-Racine, Marie	10-Apr-15	Multidisciplinary Updates in Pediatric Radiology at Johns Hopkins University School of Medicine	Baltimore, MD	The effect of prematurity on cerebellar metabolism and structural organization.
Brown, Claudia	Jun-15	World Congress on Abdominal and Pelvic Pain	Nice, France	The role of physiotherapy in the interdisciplinary management of vaginismus and vulvodynia
Brown, Claudia	Jun-15	World Congress on Abdominal and Pelvic Pain	Nice, France	L'examen périnéal en physiothérapie pour la douleur pelvi-périnéale
Bussi�res, Andr�	13-May-15	European Chiropractic Union - Research day	Athens, Greece	Practice-based Research Networks
Fung, Joyce	June 6, 2015.	National Rehabilitation Medicine Congress (co-organized by the Biofeedback Federation of Europe and Vishee Medical Inc)	Zhengzhou, China	Innovative biofeedback technologies for rehabilitation
Gagnon, Isabelle	13-Oct-15	International Traumatic Brain Injury Research Initiative Meeting	Brussels, Belgium	Update on the Canadian Pediatric Common Data Elements: Choosing the most sensitive measures
Gagnon, Isabelle	2-May-15	Sports Neuropsychology Society	Atlanta, USA	An Exercise-based model of treatment after concussion
Gagnon, Isabelle	21-Apr-15	FITBIR Informatics System Stakeholders Meeting - National Institutes of Health	Bethesda, USA	Collaborating to generate big data in the field of TBI research
Grenier, Marie-Lyne	24-Jan-15	Continuing Education Seminars for Physical and Occupational Therapists	Allentown, Pennsylvania	"Neuropathies of the Upper Extremity: Pathology, Surgical Interventions, and Post-Operative Care"

Hunt, Matthew	26-Apr-15	World Health Organization Workshop on ethics in epidemics, public health emergencies and disasters.	Cape Town, South Africa	Ethics of Surveillance in Public Health Emergencies
Kehayia, Eva & Swaine, B.	25-Aug-15	European Network of Living Labs meeting.	Istanbul, Turkey	Promoting health and well-being in society: Lessons learned and future actions
Lamontagne, Anouk	Jul-15	ISPGR Conference	Seville, Spain	Manipulating visual and auditory information with virtual reality to improve mobility post-stroke. Symposium on virtual reality and rehabilitation (Invited Talk)
Levin, Mindy	6-Feb-15	American Physical Therapy Association (APTA) Combined Sections Meeting	Indianapolis, IN	Emergence of Virtual Reality for Upper Limb Rehabilitation
Levin, Mindy	20-Feb-15	KCH Spring 2015 Colloquium Disparity and Disability Kinesiology and Community Health Colloquium	University of Illinois, Urbana-Champaign, IL	Redundancy and compensation during upper limb movements after stroke: implications for rehabilitation
Levin, Mindy	7-Apr-15	Scientific Day of the Institut Federatif de Recherche sur le Handicap	Laval, France	Using virtual reality for cognitive and sensory-motor rehabilitation' – International Society for Virtual Rehabilitation pane
Levin, Mindy	2-May-15	Focused Symposium, World Confederation for Physical Therapy, Congress 2015	Singapore	New technologies for stroke rehabilitation
Levin, Mindy	9-Jun-15	International Conference for Virtual Rehabilitation – Rehab Week	Valencia, Spain	Workshop: Incorporation of motor control and motor learning principles into VR applications
Levin, Mindy	23-Jun-15	Progress in Motor Control X, International Society for Motor Control	Budapest, Hungary	Explanations of disordered motor control based on the EP hypothesis
Levin, Mindy	2-Sep-15	Stroke 2015 – From Transition to Recovery	Melbourne, Australia	Keynote: Redundancy, compensation and recovery of upper limb movement after stroke
Levin, Mindy	3-Sep-15	Stroke 2015 – From Transition to Recovery	Melbourne, Australia	Workshop Symposium 8. Motor control and motor learning foundations of therapeutic interventions to improve motor functions
Levin, Mindy	26-Nov-15	Invited conference	University College London, London, UK	Rethinking spasticity – beyond the Ashworth Scale
Levin, Mindy	28-Nov-15	British Bobath Training Association Conference 2015	University College London, London, UK	Sensorimotor integration for functional recovery and the Bobath Concept: Redundancy, compensation and recovery of upper limb movement after stroke

Majnemer, Annette	Mar-15	Ben Gurion University – Canadian Researchers Collaboration meeting, Sponsored by NeuroDevnet	Ben Gurion University, Beersheva, Israel	1 - “Prompt early identification of cerebral palsy: How are we doing?” 2 - “From surviving to thriving: Promoting participation in children and youth with disabilities”
Majnemer, Annette	Jun-15	East European and Mediterranean Meeting on Cerebral Palsy and Developmental Medicine	Poznan, Poland	Promoting participation in leisure activities for children with cerebral palsy: Why focus on leisure? (Keynote)
Majnemer, Annette	Jun-15	The Step by Step Association for Help to Disabled Children	Zamosc, Poland	Advances in the assessment and treatment of children with cerebral palsy (2-day workshop, 6 lectures each)
Majnemer, Annette	Dec-15	Step by Step Association 25TH Anniversary celebration conference	Zamosc, Poland	Promoting participation in leisure activities: From baby steps to big strides (keynote)
Mayo, Nancy	10-Apr-15	RIMS	Milan, Italy	Health-related quality of life as an outcome for MS
Nedelec, Bernadette	Apr-15	American Burn Association Annual Conference	Chicago, Illinois	The Research Process: an overview and tips on where to begin.
Roig, Marc	25-Apr-15	Seminars of Adapted Sports	Hospital Sant Joan de Deu., Barcelona, Spain	Physical activity in children with disabilities
Shikako-Thomas, Keiko	17-Jun-15	7th East European and Mediterranean Meeting on Cerebral Palsy and Developmental Medicine (EEMCPDM)” – “From Childhood to Adulthood”	Poznań, Poland	From knowledge to action: Taking leisure research to play
Shikako-Thomas, Keiko With Dr. Annette Majnemer	15-Jun-15	2-day workshop for clinicians , Zamosc Pediatric Health Center	Zamosc, Poland	Evidence-based practice in pediatric rehabilitation for children with Cerebral Palsy. Lectures: (1) Classification Systems; (2) Participation measures: Personal/ environmental; (3) Family and child centered care; (4) Task Oriented/ motor learning/ context therapy; (5) Virtual reality and technology
Thomas, Alik	11-Feb-15	Handicap International	Port-au-Prince, Haiti.	Train-the-trainer workshop offered to interdisciplinary group of health care professional teachers.