

Western HealthSciences

2014-15 Scholarship Report

Arthur and Sonia Labatt Health Sciences Building

2014-15 FACULTY OF HEALTH SCIENCES LEADERSHIP TEAM

W. James Weese, PhD

Dean

Helene Berman, PhD

Associate Dean (Research)

Ruth Martin, PhD

Associate Dean (Graduate and Postdoctoral Programs)

Kevin Wamsley, PhD

Associate Dean (Programs)

J.B. Orange, PhD

Director, School of Communication Sciences and Disorders

Marita Kloseck, PhD

Director, School of Health Studies

Earl Noble, PhD

Director, School of Kinesiology

Mary-Anne Andrusyszyn, PhD

Director, Arthur Labatt Family School of Nursing

Sherrilene Classen, PhD

Director, School of Occupational Therapy

Bert Chesworth, PhD

Acting Director, School of Physical Therapy

Andrew Johnson, PhD

Chair, Graduate Program in Health & Rehabilitation Sciences

ABOUT THE FACULTY

The Faculty of Health Sciences was established in 1997 when the Faculties of Nursing, Kinesiology and Applied Health Sciences merged to become the Faculty of Health Sciences. The result was a dynamic and exciting new faculty comprised of five Schools and two interdisciplinary programs

Today, the Faculty includes six schools – Communication Sciences and Disorders (Audiology, Speech-Language Pathology), Health Studies, Kinesiology, Nursing, Occupational Therapy and Physical Therapy – as well as one interdisciplinary graduate program – Health & Rehabilitation Sciences.

Our mission is “to lead in the generation and dissemination of knowledge in the areas of health and health care, rehabilitation, physical activity and sport”. We are also committed to offering the best student experience among Canada’s leading research-intensive universities.

STATISTICS

3,249 Undergraduate students

790 Graduate students

122 Full-time faculty members

75 Full-time staff

RESEARCH CENTRES

- National Centre for Audiology
- Canadian Centre for Activity and Aging
- International Centre for Olympic Studies

SCHOOLS

- Communication Sciences and Disorders
- Health Studies
- Kinesiology
- Nursing (Arthur Labatt Family School of)
- Occupational Therapy
- Physical Therapy

INTERDISCIPLINARY GRADUATE PROGRAM

- Health & Rehabilitation Sciences

ACTIVITY-BASED PROGRAMS

Western Sport & Recreation Services

- Mustang Athletics
- Campus Recreation

HELENE BERMAN Associate Dean

This year’s Scholarship Report highlights some of the many ways that research taking place in the Faculty of Health Sciences touches lives and makes a difference.

It is easy to get lost in the volume and variety of research that comes out of the Faculty of Health

Sciences each year and forget that each discovery has the potential to profoundly impact people. We are dedicated to improving human health around the globe, and this document should serve as a reminder that we do just that.

This publication allows us to reflect upon what we have achieved, but it also becomes a benchmark against which to gauge what can be accomplished in the future. Development of a new Strategic Research Plan for the Faculty of Health Sciences is nearing completion and the information on these pages helps us to understand better where we have been in order to look to the future.

The Faculty of Health Sciences is, by nature, collaborative and dynamic. We combine diverse interests with unique strategies and methodologies to focus on generating new knowledge and responding to identified needs. This spirit of working together continues to impress me and makes it clear that our collective successes as a group are far greater than the sum of the individual parts.

This work does not happen without the many people who support our research efforts, most notably Gordon MacDonald and Nicole Chabot. Their commitment to excellence is a shining example of what makes Western’s Faculty of Health Sciences a great place to work, study, learn and grow.

Yours in Health Sciences,

Helene Berman, RN, PhD

Associate Dean (Research), Faculty of Health Sciences

TABLE OF CONTENTS

Research Stories	2-9
Enabling Voices	2-3
Industry Partnerships	4-5
Campus to Community	6-7
Going Beyond Borders	8-9
Faculty Member Publications	11-27
Comm. Sciences & Disorders	11-12
Health Studies	13-15
Kinesiology	15-19
Nursing	19-22
Occupational Therapy	22-24
Physical Therapy	25-27
Grant Funding	29-33
Tri-Council Competitions	29
Other External Competitions	30-31
Internal Competitions	32
Historical Funding Summaries	32-33
Grant Applications	35-41
Comm. Sciences & Disorders	35
Health Studies	36
Kinesiology	37-38
Nursing	39
Occupational Therapy	40-41
Physical Therapy	41
Faculty Member Listing	42

Enabling Voices

ALL VOICES MATTER

By helping people find their literal and figurative 'voices', researchers in the Faculty of Health Sciences are developing a greater understanding of how to facilitate and support full participation in all areas of life.

Whether through better treatment of physical ailments, making important contributions to the national reconciliation process, or growing the academic body of work linking areas such as poverty and health, the future looks brighter for those whose voices are not always heard.

Enhancing everyday life

Adults with neurological disorders such as Parkinson's disease (PD) and oromandibular dystonia (OMD) often have a speech production disorder called dysarthria, which can result in reduced speech intelligibility. As a result, individuals with dysarthria are often not able to participate fully in various life situations such as employment, relationships and community involvement.

Allyson Dykstra, a professor in the School of Communication Sciences and Disorders, is working to better understand how individuals with dysarthria actually participate in everyday activities. She is also developing behavioural treatments – as well as evaluating pharmaceutical, surgical, and technological treatments – that will help these individuals enhance their communicative participation within their daily life.

Understanding the power of sport

Kinesiology professor **Janice Forsyth** is taking a different look at the experience of Aboriginal students in residential schools. By creating detailed accounts of how students at two schools – Sioux Lookout and Spanish Indian Residential School – understood their sport and recreation experiences, she is examining how these activities played a central role in the program of assimilation, and how students responded to these activities in productive and creative ways, building their ingenuity and resilience one game at a time.

Her program of research will make important contributions to the national reconciliation process, which aims to foster a new, respectful relationship between Aboriginal people and Canadians by changing the dialogue to focus on how to move reconciliation forward.

Nothing about us, without us

Led by researchers in the Faculty of Health Sciences, in partnership with the London Intercommunity Health Centre, the **Centre for Research on Health Equity and Social Inclusion** creates opportunities for researchers and community partners to collaborate on the identification of research questions, and work together toward meaningful solutions in the area of health equity and social inclusion.

Researchers trained at the Centre will investigate questions and community issues related to social determinants of health including poverty, discrimination, violence, and health. Graduate and undergraduate students and postdoctoral fellows will be exposed to, learn from, and work with various researchers and individuals coming from different faculties, backgrounds, and perspectives.

Industry Partnerships

THE PROBLEM-SOLVING PEOPLE

Applying theoretical research outcomes to help industry partners solve pressing problems or develop groundbreaking technologies is nothing new for researchers in the Faculty of Health Sciences.

The benefits of these partnerships often extend beyond industry and impact the health and wellness of people around the world in meaningful ways across a variety of disciplines.

Making surgery and rehabilitation more effective

Before a surgical procedure or therapeutic technique ever makes its way to an operating room or rehabilitation clinic, scientists work behind the scenes to better understand their benefits and how to best implement them. Physical Therapy professor **Dianne Bryant** is one of those scientists and uses her leadership and creativity in the development of study methodology to facilitate research in surgery and rehabilitation.

Using funding from the Canada Foundation for Innovation she was able to create EmPOWER health research Inc., which provides comprehensive clinical trial support and data management to researchers in the medical and pharmaceutical industries. Over time this company has evolved to offer not only its progressive SmartManager software, but also a full menu of Code of Federal Regulations (USA) development, ethics applications, research methods expertise, and project management services.

The puck stops here

In the world of competitive sport, elite athletes are constantly looking for a leg up on the competition, and research being conducted by biomechanicist **Jim Dickey** is providing that edge for hockey goaltenders. A professor in the School of Kinesiology, Dickey has partnered with Reebok-CCM to conduct research that will help to make their hockey goaltender leg pads perform better while causing less strain on the wearer.

While the company will use the information to improve their equipment, Dickey and his students are benefitting from the opportunity to create new and better methods of testing bulky personal protective equipment. These techniques can then be adapted and used to test other kinds of protective equipment such as that worn by firefighters, police officers or military personnel.

Advancing the science of hearing

Affecting more than 10% of the population in Canada and other developed countries, hearing loss is a significant problem affecting society.

Founded in 1999, the **National Centre for Audiology** facilitates research excellence and innovation by bringing together resources to form collaborative groups aimed at advancing research for improved assessment and treatment of persons with hearing loss, and better understanding the underlying basis of hearing disorders.

The NCA has long-lasting relationships with various industry partners through its Translational Research Unit (TRU), which provides expert consultation in the areas of sound quality and sound quality modeling, amplification, hearing science, electrophysiology and engineering.

Campus to Community

PUTTING RESEARCH INTO ACTION

Researchers from all corners of the Faculty of Health Sciences are engaged in research activities that have practical applications to improve quality of life and health outcomes for members of the community.

Through developing a better understanding of what makes health interventions effective or how to communicate more efficiently, discoveries being made within the Faculty can often be implemented directly by those who will benefit most.

Battling childhood obesity

Few things are more important than the health of a child. However, with rising rates of childhood obesity, overweight children are at an increased risk for developing the Type 2 diabetes, which jeopardizes their health.

To increase the physical activity level of children and prevent the onset of Type 2 diabetes, Health Studies professor **Shauna Burke** developed the Children's Health and Activity Modification Program (CHAMP) in 2008 with the intent of promoting self esteem and healthy behaviours.

Her research has shown that to have a long-lasting result, it is better to have the family on board as well. The program has now expanded to include parents and caregivers, to help them help their children.

Using communication to improve care

For those in good health, communicating with others often gets complicated, but when someone suffers from dementia, the communication process can be even more challenging. Health Studies professor **Marie Savundranayagam** is focused on improving caregiving relationships through enhanced communication, identifying ways to enhance personhood for individuals with dementia, and uncovering the mechanisms by which caregiver interventions are effective.

Investigating the impact of psychoeducational programs on caregiver burden of spouses/partners and personal support workers, her aim is to identify effective caregiver communication strategies in an effort to predict the caregiver perceived burden. By developing effective, evidence-based educational programs for caregivers, she is committed to making communication easier.

Getting fitter with age

With average age of Canada's population on the rise, the importance of the research and outreach activities of the Canadian Centre for Activity and Aging (CCAA) has never been greater.

Established in 1989, the CCAA is Canada's leader in research and training for senior fitness instructors and restorative care specialists, and offers a variety of training sessions, workshops, and conferences.

Research conducted through the CCAA uses both basic and applied approaches to broaden the knowledge base related to older adults and physical activity. The CCAA's basic research activities are carried out the School of Kinesiology, while applied research activities are the foundation of the CCAA's community-based physical activity classes for seniors and focus on the development of leadership training courses for individuals who work with the aging population.

Going Beyond Borders

THE GLOBAL COMMUNITY

As technology draws continues to make the world a smaller and more connected place, understanding how the global community interacts, and leveraging international partnerships are of increasing importance.

By examining these issues through a variety of lenses, researchers in the Faculty of Health Sciences are enhancing healthcare capacity, making the immigrant experience a more positive one and critically evaluating the political and social impact of international sport.

Improving healthcare around the globe

Arthur Labatt Family School of Nursing professor **Yolanda Babenko-Mould's** research interests involve understanding and sharing nursing education from an international perspective and promoting the use of international learning experiences to enhance training of domestic nurses.

Since 2006, she has been involved in nursing curriculum development and research in Rwanda and led the development of a Rwanda's first degree-level midwifery program. She also co-facilitated the development of a national policy framework for nursing and midwifery with partners in Rwanda, and played a key role in the development of Rwanda's first Bachelor of Science in Nursing program in Rwanda.

Partnering with individuals and organizations, in Canada and abroad is the key for the knowledge mobilization to be successful and build educational capacity in Rwanda.

Creating a more welcoming Canada

For nearly 35 years, **Lilian Magalhães**, a professor in the School of Occupational Therapy, has been working to enhance and understand the migratory experience of people coming to Canada, particularly from a health perspective.

Working closely with colleagues in Brazil and Canada, her research focuses on immigrant issues and aims to analyze health practices and knowledge production from a cross-cultural perspective, to inform community development and policy making as they relate to gender, migration and occupation.

Expanding an Olympic-sized mandate

Under the leadership of Kinesiology professor **Michael Heine**, the International Centre for Olympic Studies (ICOS) remains committed to being a resource to researchers, students and the public, just as it has done throughout its the nearly 30-year history.

However, since its inception in 1989, when it was the only such centre in the world, ICOS has broadened its research scope to include Paralympic and sport management research, while remaining a sought after resource for media outlets around the world.

Among its varied academic activities, ICOS produces *Olympika: The International Journal of Olympic Studies*, and hosts the International Symposium for Olympic Research during each Olympic year.

Faculty Member Publications

July 1, 2014 to June 30, 2015

- **Communication Sciences and Disorders**
pages 11-12
- **Health Studies**
pages 13-15
- **Kinesiology**
pages 15-19
- **Nursing**
pages 19-22
- **Occupational Therapy**
pages 22-24
- **Physical Therapy**
pages 25-27

School of Communication Sciences and Disorders

Scott Adams

Clark J, Adams SG, Dykstra AD, Moodie S & Jog M. (2014). Loudness perception and speech intensity control in Parkinson's disease. *Journal of Communication Disorders*, 51, 1-12.

Lisa Archibald

Nadler R & Archibald LMD. (2014). The assessment of verbal and visuospatial working memory with school age Canadian children. *Canadian Journal of Speech Language Pathology and Audiology*, 38, 262-279.

Archibald LMD, Levee T & Olino T. (2015). Attention allocation: Relationships to general working memory or specific language processing. *Journal of Experimental Child Psychology*, 139, 83-98.

Marlene Bagatto

Bagatto MP & Tharpe AM. (2014). Decision Support Guide for Hearing Aid Use in Infants and Children with Minimal/Mild Bilateral Hearing Loss. Chapter 18 in *Phonak - A Sound Foundation through Early Amplification Conference Proceedings*. Chicago, Ill.

Margaret Cheesman

Poost-Foroosh L, Jennings MB & Cheesman MF. (2015). Comparison of client and clinician views of the importance of factors in client-clinician interaction in hearing aid adoption. *Journal of the American Academy of Audiology*, 26(3), (March), 247-259.

Poost-Foroosh L, Jennings MB, Cheesman MF & Meston CN. (2014). Client-clinician perspectives of the importance of factors in the client-clinician interaction that influence hearing aid uptake: Initial results. *Canadian Journal of Speech-Language Pathology and Audiology*, 38(3), (October), 326-338. [Nominated for 2015 Editor's Award]

Phil Doyle

Caty ME, Kinsella EA & Doyle P. (2015). Reflective practice in Speech-Language Pathology: A scoping review. *International Journal of Speech-Language Pathology*, 17(4), 411-420. doi:10.3109/17549507.2014.979870.

Xu JJ, Campbell G, Alsaffar H, Brandt MG, Doyle PC, Glicksman JT & Fung K. (2015). Lymphadenopathy: Defining a palpable lymph node. *Head & neck*, 37(2), 177-181.

Chow W, Brandt MG, Dworschak-Stokan A, Doyle PC, Matic D & Husein M. (2015). Validation of the Mirror-Fogging Test as a Screening Tool for Velopharyngeal Insufficiency §. *The Open Otorhinolaryngology Journal*, 8(1), DOI: 10.2174/1874428101508010015

Brandt MG, Scott GM, Doyle PC & Ballagh RH. (2014). Otolaryngology-Head and Neck Surgeon unemployment in Canada: a cross-sectional survey of graduating Otolaryngology-Head and Neck Surgery residents. *Journal of Otolaryngology-Head & Neck Surgery*, 43(1), 1.

Tan SL, Brandt MG, Yeung JC, Doyle PC & Moore CC. (2015). The Aesthetic Unit Principle of Facial Aging. *JAMA facial plastic surgery*, 17(1), 33-38.

Yeung JC, Fung K, Davis E, Rai SK, Day A, Dzioba A, Bornbaum C & Doyle PC. (2015). Longitudinal variations of laryngeal overpressure and voice-related quality of life in spasmodic dysphonia. *The Laryngoscope*, 125(3), 661-666.

Alison Dykstra

Clark J, Adams SG, Dykstra AD, Moodie S & Jog M. (2014). Loudness perception and speech intensity control in Parkinson's disease. *Journal of Communication Disorders*, 51, 1-12.

Mary Beth Jennings

Poost-Foroosh L, Jennings MB & Cheesman MF. (2015). Comparison of client and clinician views of the importance of factors in client-clinician interaction in hearing aid adoption. *Journal of the American Academy of Audiology*, 26(3), (March), 247-259.

Poost-Foroosh L, Jennings MB, Cheesman MF & Meston CN. (2014). Client-clinician perspectives of the importance of factors in the client-clinician interaction that influence hearing aid uptake: Initial results. *Canadian Journal of Speech-Language Pathology and Audiology*, 38(3), (October), 326-338. [Nominated for 2015 Editor's Award]

Ruth Martin

Abe K, Weisz SE, Dunn RL, DiGiacchino MC, Nyentap JA, Stanbouly S, Theurer JA, Bureau Y, Affoo RH & Martin RE. (2015). Occurrences of yawn and swallow are temporally related. *Dysphagia*, 30(1), 57-66.

Sheila Moodie

Glista D, Scollie S, Moodie ST & Easwar V, & The Network of Pediatric Audiologists of Canada. (2014). The Ling 6(HL) Test: Typical pediatric performance data and clinical use evaluation. *Journal of the American Academy of Audiology*, 25(10), 1-14. doi: 10.3766/jaaa.25.10.9

Henderson R, Johnson A & Moodie ST. (2014). Parent-to-parent support for parents with children who are deaf or hard of hearing: A conceptual framework. *American Journal of Audiology*, 23(4), 437-448. doi: 10.1044/2014_AJA-14-0029

King G, Shepherd T, Servais M, Willoughby C, Bolack L, Strachan D, Moodie ST, Baldwin P, Knickle K, Parker K, Savage D & McNaughton, N. (2014). Developing authentic clinical simulations for effective listening and communication in pediatric rehabilitation service delivery. *Developmental Neurorehabilitation*, Dec. doi:10.3109/17518423.2014.989461

Taslim Moosa

Kinsella EA, Bossers A, Jenkins K, Hobson S, MacPhail A, Schurr S, Moosa T & Ferguson K. (2015). Interprofessional Preceptor and Preceptee Educational Programming: An Interdisciplinary Needs Assessment. *Focus on Health Professional Education*, 16(2), 70-87.

Janis Oram Cardy

Kwok EYL, Brown HM, Smyth RE & **Oram Cardy J.** (2015). Meta-analysis of receptive and expressive language skills in autism spectrum disorder. *Research in Autism Spectrum Disorders*, 9, 202-222.

Brown HM, Johnson AM, Smyth RE & **Oram Cardy J.** (2014). Exploring the persuasive writing skills of students with high functioning autism spectrum disorder. *Research in Autism Spectrum Disorders*, 8, 1482-1499.

Vijay Parsa

Huber R, **Parsa V** & Scollie S. (2014). Predicting the perceived sound quality of frequency-compressed speech. *PLOS ONE*, 9(11), e110260.

Falk T, **Parsa V**, Santos J, Arehart K, Hazrati O, Huber R, Kates J & Scollie S. (2015). Objective quality and intelligibility prediction for users of assistive listening devices. *IEEE Signal Processing Magazine, Special Issue on Signal Processing Techniques for Assisted Listening*, 32(2), 114 – 124.

David Purcell

Easwar V, Beamish L, Aiken SJ, Choi JM, Scollie SD & **Purcell DW.** (2015). Sensitivity of envelope following responses to vowel polarity. *Hearing Research*, 320, 38–50. DOI: <http://dx.doi.org/10.1016/j.heares.2014.11.008>

Boothalingam S & **Purcell DW.** (2015). Influence of the stimulus presentation rate on medial olivocochlear system assays. *Journal of the Acoustical Society of America*, 137(2), 724-732. DOI: <http://dx.doi.org/10.1121/1.4906250>

Boothalingam S, **Purcell DW** & Scollie S. (2014). Influence of 100 Hz amplitude modulation on the human medial olivocochlear reflex. *Neuroscience letters*, 580, 56-61. DOI: <http://dx.doi.org/10.1016/j.neulet.2014.07.048>

Frances Richert

Scollie S, Glista D & **Richert F.** (2014). Frequency Lowering Hearing Aids: Procedures fo Assessing Candidacy and Fine Tuning. In J. Northern, (Ed.), *A Sound Foundation Through Early Amplification: Proceedings of the Sixth International Conference*. Stäfa Switzerland: Phonak, 89-96.

Susan Schurr

Kinsella EA, Bossers A, Jenkins K, Hobson S, MacPhail A, **Schurr S**, Moosa T & Ferguson K. (2015). Interprofessional Preceptor and Preceptee Educational Programming: An Interdisciplinary Needs Assessment. *Focus on Health Professional Education*, 16(2), 70-87.

Susan Scollie

Scollie, SD. (2014). Hearing aid fitting and verification procedures for children. In: J Katz, M Chasin, K English, L Hood, K Tillery (eds.) *Handbook of Clinical Audiology*, Seventh Edition Williams & Wilkins, Baltimore.

Cruckley J & **Scollie, S.** (2014). The effects of digital signal processing features on children's speech recognition and loudness perception. *American Journal of Audiology*, 23, 99-115.

Huber R, Parsa V & **Scollie S.** (2014). Predicting the perceived sound quality of frequency-compressed speech. *PLOS ONE*, 9(11), e110260.

John AB, Wolfe J, **Scollie S**, Schafer EC, Hudson MA, Woods W, Wheeler J, Hudgens K & Neumann S. (2014). Evaluation of wideband frequency responses and non-linear frequency compression for children with cookie-bite audiometric configurations. *Journal of the American Academy of Audiology*, 25(10), 1022-1033.

Glista D, **Scollie S**, Moodie ST & Easwar V, & The Network of Pediatric Audiologists of Canada. (2014). The Ling 6(HL) Test: Typical pediatric performance data and clinical use evaluation. *Journal of the American Academy of Audiology*, 25(10), 1-14. doi: 10.3766/jaaa.25.10.9

Boothalingam S, Purcell DW & **Scollie S.** (2014). Influence of 100 Hz amplitude modulation on the human medial olivocochlear reflex. *Neuroscience letters*, 580, 56-61. DOI: <http://dx.doi.org/10.1016/j.neulet.2014.07.048>

Tremblay KL, **Scollie S**, Abrams H, Sullivan J & McMahon C. (2014). Hearing aids and the brain. *International Journal of Otolaryngology*, 2014(2014): Article ID 518967, 5 pages <http://dx.doi.org/10.1155/2014/518967>

Wolfe J, John AB, Schafer EC, Hudson MA, Boretski M, **Scollie S**, Woods W, Wheeler J, Hudgens K & Neumann S. (2015). Evaluation of wideband frequency responses and non-linear frequency compression for children with mild to moderate high-frequency hearing loss. *International Journal of Audiology*, 54(3), 170-181.

Easwar V, Beamish L, Aiken SJ, Choi JM, **Scollie SD** & Purcell DW. (2015). Sensitivity of envelope following responses to vowel polarity. *Hearing Research*, 320, 38–50. DOI: <http://dx.doi.org/10.1016/j.heares.2014.11.008>

Bagatto M, Glista D & **Scollie S.** (2014). Monitoring Outcomes of Infants and Children who Wear Hearing Aids. In J. Northern, (Ed.), *A Sound Foundation Through Early Amplification: Proceedings of the Sixth International Conference* (43-50). Stäfa Switzerland: Phonak.

Scollie S, Glista D & Richert F. (2014). Frequency Lowering Hearing Aids: Procedures fo Assessing Candidacy and Fine Tuning. In J. Northern, (Ed.), *A Sound Foundation Through Early Amplification: Proceedings of the Sixth International Conference*. Stäfa Switzerland: Phonak, 89-96.

Falk T, Parsa V, Santos J, Arehart K, Hazrati O, Huber R, Kates J & **Scollie S.** (2015). Objective quality and intelligibility prediction for users of assistive listening devices. *IEEE Signal Processing Magazine, Special Issue on Signal Processing Techniques for Assisted Listening*, 32(2), 114 – 124.

Susan Stanton

Stanton SG, Griffin A, Stockley T, Brown C, Young TL, Benteau T & Abdelfatah N. (2014) X-linked hearing loss. Two gene mutation examples provide generalizable implications for clinical care. *American Journal of Audiology*, 23, 190-200.

School of Health Studies

Dan Belliveau

Van Nuland SE, Roach VA, Wilson TD & **Belliveau DJ.** (2014). Head to Head: The Role of Academic Competition in Undergraduate Anatomical Education. *Anatomical Sciences Education*, 8, 404-412.

Shauna Burke

Burke SM, Vanderloo L, Gaston A, Pearson ES & Tucker, P. (2015). An examination of self-reported physical activity and physical activity self-efficacy among children with obesity: Findings from the Children's Health and Activity Modification Program (C.H.A.M.P.) pilot study. *Retos: Nuevas tendencias en Educacion Fisica, Deporte y Recreacion (Challenges: New tendencies in Physical Education, Sport, and Recreation)*, 28, 212-218. (Invited (peer-reviewed) article for a special issue of the academic journal "Retos", edited by the Spanish Federation of Associations of Physical Education Professionals.)

Mandich G, **Burke S**, Gaston A & Tucker P. (2015). The Physical Activity Levels and Sedentary Behaviors of Latino Children in Canada. *International Journal of Environmental Research and Public Health*, 12, 5528-5539. doi:10.3390/ijerph120505528.

Burke SM, Shapiro S, Petrella RJ, Irwin JD, Jackman M, Pearson ES, Prapavessis H & Shoemaker JK. (2015). Using the RE-AIM framework to evaluate a community-based summer camp for children with obesity: A prospective feasibility study. *BMC Obesity*, 2(21). DOI:10.1186/s40608-015-0050-8. (10 pages).

Eys MA, **Burke SM**, Dennis PW & Evans B. (2014). The sport team as an effective group. In J. M. Williams (Ed.), *Applied sport psychology: Personal growth to peak performance* (7th ed.). New York, NY: McGraw Hill, 124-139.

Gavarkovs AG, **Burke SM** & Petrella RJ. (2015). Engaging men in chronic disease prevention and management programs: A scoping review. *American Journal of Men's Health*, 1-10 [June 30, 2015]. doi: 10.1177/1557988315587549

Lala D, Spaulding S, **Burke SM** & Houghton P. (2015). Electrical stimulation therapy for the treatment of pressure ulcers among individuals with spinal cord injury: A systematic review and meta-analysis. *International Wound Journal*, [Online View, pp. 1-13]. doi: 10.1111/iwj.12446

Harden SM, **Burke SM**, Haile AM & Estabrooks PA. (2015). Generalizing the findings from group dynamics-based physical activity research to practice settings: What do we know? *Evaluation and the Health Professions*, 38(1), 3-14.

Deborah Fitzsimmons

Fitzsimmons DA, Mawson S & Ariss S. (2015). Preparing for the evaluation of an Enhanced Community Palliative Support Service (EnComPaSS). *BMJ Supportive & Palliative Care* 2015, 5 (Suppl 3):A11. DOI:10.1136/bmjspcare-2015-001026.31

Ariss S, **Fitzsimmons DA** & Mawson S. (2015). Moving towards an Enhanced Community Palliative Support Service (EnComPaSS): protocol for a mixed method study. *BMC Palliative Care*, (14)1, 17. DOI 10.1186/s12904-015-0012-4

Dellamora MC, Zecevic A, Baxter D, Cramp A, **Fitzsimmons D** & Kloseek M. (2015). Review of assessment tools for baseline and follow-up measurement of age-friendliness. *Ageing International*, 40, 149-164. DOI 10.1007/s12126-014-9218-7.

Jennifer Irwin

Naidu R, Nunn J & **Irwin JD.** (2015). The effect of motivational interviewing on oral healthcare knowledge, attitudes and behaviour of parents and caregivers of preschool children: an exploratory cluster randomised controlled study. *BMC Oral Health* 2015, 15(101). DOI:10.1186/s12903-015-0068-9.

Burke SM, Shapiro S, Petrella RJ, **Irwin JD**, Jackman M, Pearson ES, Prapavessis H & Shoemaker JK. (2015). Using the RE-AIM framework to evaluate a community-based summer camp for children with obesity: A prospective feasibility study. *BMC Obesity*, 2(21). DOI:10.1186/s40608-015-0050-8. (10 pages).

Friedman CS, Morrow D & **Irwin JD.** (2015). Invigorating Oral Health Care: Using Motivational Interviewing in Clinical Practice. *SPECTRUM Dental Teamwork*, 8(3) 36-42. (7 pages)

Liu RH, **Irwin JD** & Morrow D. (2015). Health Behaviour Outcomes of Co-Active Coaching Interventions: A Scoping Review. *International Journal of Evidenced Based Coaching and Mentoring*, 13(1), 15-42. (28 pages).

Andrew Johnson

Somerville LE, Willits K, **Johnson AM**, Litchfield R, LeBel ME, Moro J & Bryant D. (2014). Clinical Assessment of Physical Examination Maneuvers for Rotator Cuff Lesions. *The American journal of sports medicine*, 42(8), 1911-1919.

Holmes JD, Brigham LK, Jenkins ME, Ready EA, Lutz SG, **Johnson AM** & Grahn JA. (2015). The effects of manipulating spatial location of visual cue placement on gait among individuals with Parkinson's Disease: A Pilot Study. *Physical and Occupational Therapy in Geriatrics* 33(3)263-278.

Echlin PS, **Johnson AM**, Holmes JD, Tichenoff A, Grey S, Gatavackas H, Walsh J, Middlebro T, BIGNAUT A, Macintyre M, Anderson C, Pasternak O, Koerte I, Bouix S, Fedman E, Sasaki T, Mayinger M, Helmer K, Shenton M, Skopelja EN & Forwell L.A. (2014). The Sport Concussion Education Project: A Brief Report on an Educational Initiative – From Concept to Curriculum. *Journal of Neurosurgery*, Dec 12(6), 1331-1336, DOI:10.3171/2014.8.JNS132804.

Jimenez-Pardo J, Holmes JD, Jenkins ME & **Johnson AM.** (2014). An examination of the reliability and factor structure of the Physical Activity Scale for Individuals with Disabilities (PASIPD) among individuals living with Parkinson's disease. *Journal of Aging and physical Activity*, 23(3), 391-394. (EPub September 2).

Henderson R, **Johnson A** & Moodie ST. (2014). Parent-to-parent support for parents with children who are deaf or hard of hearing: A conceptual framework. *American Journal of Audiology*, 23(4), 437-448. doi: 10.1044/2014_AJA-14-0029

Brown HM, **Johnson AM**, Smyth RE & Oram Cardy J. (2014). Exploring the persuasive writing skills of students with high functioning autism spectrum disorder. *Research in Autism Spectrum Disorders*, 8, 1482-1499.

Schermer JA, **Johnson AM**, Vernon PA & Jang KL. (2015). Phenotypic, genetic, and environmental relationships between self-reported talents and measured intelligence. *Journal of Twin Research and Human Genetics*, 18(1), 36-42

Morrow SA, Rosehart H & **Johnson AM**. (2015). Diagnosis and quantification of cognitive fatigue in Multiple Sclerosis. *Cognitive and Behavioral Neurology*, 28(1), 27-32.

Marita Klooseck

McKenna A, **Klooseck M**, Crilly RG & Polgar J. (2015). Purchasing and using personal emergency response systems (PERS): how decisions are made by community dwelling elderly. *BMC Geriatrics*, 15, 81. DOI 10.1186/212877-015-0079-z.

Woolmore-Goodwin S, **Klooseck M**, Zecevic A, Fogarty J & Gutmanis I. (2015). Caring for a Person With Amnesic Mild Cognitive Impairment. *American journal of Alzheimer's disease and other dementias*, 1533317515594507.

Dellamora MC, Zecevic A, Baxter D, Cramp A, Fitzsimmons D & **Klooseck M**. (2015). Review of assessment tools for baseline and follow-up measurement of age-friendliness. *Ageing International*, 40, 149-164. DOI 10.1007/s12126-014-9218-7.

Klooseck M, Gutman GM, Gibson M & Cox L. (2014). Naturally occurring retirement community (NORC) residents have a false sense of security that could jeopardize their safety in a disaster: a message for emergency planners. *Journal of Housing for the Elderly*, 28, 204-220.

Tariq H, **Klooseck M**, Crilly RG, Gutmanis I & Gibson M. (2014). An exploration of risk for recurrent falls in two geriatric care settings. *BMC: Geriatrics*, 13, 106, 2013.

Miller K, Hobson S, Hramiak I, Gobert C & **Klooseck M**. (2014). Not a good fit: perceptions of older adults who have withdrawn from diabetes self-management education. *Perspectives, Journal of the Canadian Gerontological Nursing Association*, 36(2), 6-15, 2013.

Anita Kothari

Kothari A, *Boyko JA, Conklin J, Stolee P & Sibbald SL. (2015). Communities of practice for supporting health systems change: A missed opportunity. *Health Research Policy and Systems*, 13, 33, 2015.

Kothari A, Hovanec N, Sibbald S, Donelle L & Tucker T. (2015). Process Evaluation of Implementing Knowledge Management Tools in Public Health. *Knowledge Management Research and Practice*, 27 April 2015; doi: 10.1057/kmrp.2015.4.

Sibbald S, Wathen N & **Kothari A**. (2015). An empirically based model for knowledge management in health care organizations. *Health Care Management Review*, doi: 10.1097/HMR.000000000000046, March.

Kothari A, Campbell-Davidson A & *Boyko J.A. (2015). An exploratory review of the nature of informal knowledge underlying theories of planned change used for knowledge translation. *BMC Research Notes*, 8, 424, 1-7.

Jenkins E, Johnson JL, Bungay V, **Kothari A** & Saewyc EM. (2015). Divided and Disconnected - An examination of young people's experiences with emotional distress within the context of their everyday lives. *Health & Place*, 35, 105-112.

Sibbald S & **Kothari A**. (2015). Creating, synthesizing and sharing: The management of knowledge in public health. *Public Health Nursing*, (32)4, 339-348.

Salter KJ & **Kothari A**. Using realist evaluation to open the black box of knowledge translation: A state-of-the-art review. *Implementation Science*, 9, 155.

MacGregor JCD, Wathen CN, **Kothari A**, Hundal PK & Naimi A. (2014). Strategies to promote uptake and use of intimate partner violence and child maltreatment knowledge: An integrative review. *BMC Public Health*, 14, 862.

Jamie Melling

McDonald MW, Hall KE, Jiang M, Dey A, Noble EG & **Melling CWJ**. (2014). Ischemia-reperfusion injury and hypoglycemic risk in insulin-treated T1DM rats following different modalities of regular exercise. *Physiological Reports*, Nov 20; 2(11)

Treana Orchard

Orchard T, Salters K, Michelow W, Lepik K, Palmer A. & Hogg R. (2015). "My job is to deal with what I can": HIV care providers' perspectives on adherence to HAART, addictions, and comprehensive care delivery in Vancouver, British Columbia, Canada. *Critical Public Health*, <http://www.tandfonline.com/doi/full/10.1080/09581596.2015.1088641>.

Orchard T. (2015). The Role of "Children" in Global Sex Work & Trafficking Discourses, Invited Contribution to: Open Democracy-Beyond Trafficking and Slavery, URL: <https://opendemocracy.net/beyondslavery/treana-orchard/children-in-global-sex-work-and-trafficking-discourses>.

Orchard T, Salters K, Palmer A, Michelow W, Lepik K. & Hogg R. (2015). Vets, Denialists, and Rememberers: Health Care Providers Perspectives about Adherence and Non-Adherence to HAART among Poly-Substance Users, *AIDS Care*, 27(6), 758-61.

Jessica Polzer

Polzer J, Mancuso FV & Laliberte Rudman D. (2014). Risk, responsibility, resistance: Young women's negotiations of identity and healthy citizenship in human papillomavirus (HPV) vaccination narratives. *Narrative Inquiry*, 24(2), 281-308.

Mancuso F & **Polzer J**. (2015). "It's your body but...": Young women's narratives of declining human papillomavirus (HPV) vaccination. *Canadian Woman Studies: an Introductory Reader* (3rd Ed.). Edited by Brenda Cranney and Sheila Mollory. Toronto: Inanna Press.

Marie Savundranayagam

Savundranayagam MY. (2014). Receiving while giving: The differential roles of receiving help and satisfaction with help on caregiver rewards among spouses and adult-children. *International Journal of Geriatric Psychiatry*, 29(1), 41-48. doi: 10.1002/gps.3967

Savundranayagam MY. (2014). Communicating with older adults with mild cognitive impairment. In *Gerontological Society of America* (Ed.) *Communicating Effectively With Older Adults: What Really Works – E-Learning*. Washington, DC: Gerontological Society of America.

Shannon Sibbald

Kothari A, *Boyko JA, Conklin J, Stolee P & **Sibbald SL**. (2015). Communities of practice for supporting health systems change: A missed opportunity. *Health Research Policy and Systems*, 13, 33, 2015.

*Boyko JA, **Sibbald SL** & Graham R. (2015). A sense-making framework for grass-roots HPH networks. *Clinical Health Promotion Centre*, 5(1), 26-29.

Kothari A, Hovanec N, **Sibbald S**, Donelle L & Tucker T. (2015). Process Evaluation of Implementing Knowledge Management Tools in Public Health. *Knowledge Management Research and Practice*, 27 April 2015; doi: 10.1057/kmrp.2015.4.

Sibbald S, Peirson L & *Boyko J. (2015). Squaring circles: The gap for interdisciplinary trainees in a discipline-driven academy. *International Journal of Higher Education*, 4(3), 63-67. <http://www.sciedu.ca/journal/index.php/ijhe/article/view/6767/4362>

Sibbald SL, Tetroe J & Graham ID. (2014). Research funder required research partnerships: a qualitative inquiry. *Implementation Science*, 9, 176. <http://www.implementationscience.com/content/9/1/176>

Sibbald S, Wathen N & Kothari A. (2015). An empirically based model for knowledge management in health care organizations. *Health Care Management Review*, doi: 10.1097/HMR.0000000000000046, March.

Graham R, **Sibbald SL** & Patel P. (2015). Public health partnerships: Does the evidence justify the enthusiasm? *Healthcare Management Forum*, 28(2), 79-81. <http://hmf.sagepub.com/cgi/pmidlookup?view=long&pmid=25838579>

Sibbald SL, MacGregor J, Surmacz M & Wathen N. (2014). Into the grey: A modified approach to citation analysis to maximize understanding of research impact. *Journal of Medical Library Association*, 103(1), 49-54.

Hines DD & **Sibbald SL**. (2015). Citizen Science: Exploring its application as a tool for prodromic surveillance of vector borne disease. *Canada Communicable Disease Report*, 41(3), 42-67.

Sibbald S & Kothari A. (2015). Creating, synthesizing and sharing: The management of knowledge in public health. *Public Health Nursing*, (32)4, 339-348.

Sapru IS, Cassidy K & **Sibbald SL**. (2015). Perceived Barriers to Accessing Specialized Medical Care in Rural Communities of Ontario: A Pilot Study. *WURJ: Health and Natural Sciences*, 5(1), Article 4. <http://ir.lib.uwo.ca/wurjhns/vol5/iss1/4/>

Graham R, *Boyko J & **Sibbald SL**. (2014). Health promoting hospitals in Canada: A proud past, an uncertain future. *Clinical Health Promotion*, 4(2), 70-75.

Aleksandra Zecevic

Gotzmeister D, **Zecevic A**, Salmoni A & Klinger L. (2015). "People are getting lost a little bit": Systemic factors that contribute to falls in community-dwelling octogenarians. *Canadian Journal on Aging*, 34(3), 397-410. DOI 10.1017/S071498081500015X (June 9, 2015)

Dellamora MC, **Zecevic A**, Baxter D, Cramp A, Fitzsimmons D & Klooseck M. (2015). Review of assessment tools for baseline and follow-up measurement of age-friendliness. *Ageing International*, 40, 149-164. DOI 10.1007/s12126-014-9218-7.

Jogi P, Overend TJ, Spaulding SJ, **Zecevic A** & Kramer JF. (2015). Effectiveness of balance exercises in the acute post-operative phase following total hip and knee arthroplasty: A randomized clinical trial. *SAGE Open Medicine*, January-December, 3, 1-9. DOI 10.1177/2050312115570769.

Woolrych R, **Zecevic A**, Sixsmith A, Sims-Gould J, Robinovitch SN, Feldman F & Chaudhury H. (2014) Using Video Capture to Investigate the Causes of Falls in Long-term Care. *The Gerontologist*, 44(3), 483-494. (published July 5, 2014)

Woolmore-Goodwin S, Klooseck M, **Zecevic A**, Fogarty J & Gutmanis I. (2015). Caring for a Person With Amnesic Mild Cognitive Impairment. *American journal of Alzheimer's disease and other dementias*, 1533317515594507.

School of Kinesiology

Bob Barney (Emeritus)

Barney RK & Segrave JO. (2014). From Vision to Reality: The Pre-History of NASSH and the Fermentation of an Idea. *Journal of Sport History*, 41, 3 (Fall), 381-400.

Barney RK. (2014). 'One Great Sporting Maple Leaf': Bobby Kerr and the Debut of a Canadian Symbol. *Journal of Olympic History*, 22, 3, 49-55.

Barney RK. (2015). Review of The 1912 Stockholm Olympics: Essays on the Competitions, the People, and City (Leif Yttergren and Hans Bolling, eds.), in *Sport History Review*, 46, 1, 211-212.

Glen Belfry

Grey TM, **Spencer MD**, **Belfry GR**, Kowalchuk JM, Paterson DH & Murias JM. (2015). Effects of age and long-term endurance training on VO₂ kinetics. *Medicine and Science in Sports & Exercise*, 47(2): 289-298, {PMID: 24870579} [doi: 10.1249/MSS.0000000000000398]

Eric Buckolz

Buckolz E, Stoddart A, Edgar C & Khan M. (2014). The error protection impact of inhibitory after-effects in a location-based task and its preservation with practice. *Attention, Perception and Psychophysics*, 76, 1721-1728.

Haworth P, **Buckolz E** & Kajaste B. (2014). The role of probe trial distractors in the production/removal of the spatial negative priming effect. *Journal of Cognitive Psychology*, 26, 386-399. DOI: org/10.1080/20445911.2014.896368

Mottram TM, Khan MA, Lawrence GP, Adam JJ & **Buckolz E**. (2014). Sequential aiming with one and two limbs: Effects of target size. *Acta psychologica*, 151, 83-88.

Buckolz E, Lok M, Kajaste B, Edgar C & Khan M. (2015). The preservation of response inhibition aftereffects in a location-based spatial negative priming task: younger versus older adults. *Psychological Research*, 79, 120-133. DOI: 10.1007/s00426-014-0541-0

Karen Danylchuk

Pitts B, **Danylchuk K** & Quarterman J. (2014). A content analysis of the European Sport Management Quarterly and its predecessor the European Journal for Sport Management: 1994-2012. *Sport Management International Journal*, 10(2), 45-72.

Lebel K & **Danylchuk K**. (2014). Facing off on Twitter: A generation Y interpretation of professional athlete profile pictures. *International Journal of Sport Communication*, 7(3), 317-336.

Danylchuk K, Wood L & Snelgrove R. (2015). Managing women's participation in golf: A case study of organizational change. *Leisure/Loisir*, 39(1), 61-80.

Lebel K, **Danylchuk K** & Millar P. (2015). Social media as a learning tool: An investigation of sport management faculty perceptions of digital pedagogies. *Sport Management Education Journal*, 9(1), 39-50.

Danylchuk K, Baker R, Pitts B & Zhang J. (2015). Supervising international graduate students in sport management: Experiences and challenges. *Sport Management Education Journal*, 9(1), 51-65.

Wood L & **Danylchuk K**. (2015). The impact of constraints and negotiation strategies on involvement in intramural sport participation. *Managing Sport & Leisure*, 20(3), 157-173.

Jim Dickey

Conrad LF, Oliver ML, Jack RJ, **Dickey JP** & Eger TR. (2014). Selecting seats for steel industry mobile machines based on seat effective amplitude transmissibility and comfort. *Work*, 47(1), 123-136.

Nevison SE, Jun Y & **Dickey JP**. (2015). The gluteus medius activation in female indoor track runners is asymmetrical and may be related to injury risk. *Sports and Exercise Medicine - Open Journal*, 1:28-33.

Stephen AJ, Wegscheider PK, Nelson AJ & **Dickey JP**. (2015). Quantifying the Precision and Accuracy of the MicroScribe G2X Three-Dimensional Digitizer. *Digital Applications in Archaeology and Cultural Heritage*, 2, 28-30.

Ji X, Eger TR & **Dickey JP**. (2015). Development of a seat selection algorithm to match industrial seats with specific forestry vibration exposures. *International Journal of Forest Engineering*, 26(1), 48-59.

Freedman JD, Jun Y, Humphreys DA & **Dickey JP**. (2015). Effectiveness of Bracing and Taping, and the Influence of Light Finger Touch, During Unexpected Ankle Inversion Perturbations. *International Journal of Sports and Exercise Medicine*, 1(1), 007.

Cullen KL, **Dickey JP**, Brown SHM, Nykamp SG, Bent LR, Thomason JJ & Moens NMM. (2015). A validated approach for collecting fine-wire electromyographic recordings in four canine shoulder muscles during highly dynamic tasks. *Comparative Exercise Physiology*, 11(2), 65-74.

Alison Doherty

Misener K & **Doherty A**. (2014). In support of sport: Examining the relationship between community sport organizations and sponsors. *Sport Management Review*, 17(4), 493-506.

Harman A & **Doherty A**. (2014). The psychological contract of volunteer youth sport coaches. *Journal of Sport Management*, 28(6), 687-699.

Van Bussel M & **Doherty A**. (2015). An examination of the conflict process in nonprofit community sport boards. *European Sport Management Quarterly*, 15(2), 176-194.

Janice Forsyth

Forsyth J. (2015). Make the Indian understand his place: Politics and the establishment of the Tom Longboat Awards at Indian Affairs and the Amateur Athletic Union of Canada. *Sport in History*, 35(2), 241-270.

Forsyth J, O'Bonsawin C & Heine M. (Eds.) (2014). *Intersections and Intersectionalities in Olympic and Paralympic Studies*. London, ON: International Centre for Olympic Studies.

Forsyth J. (ed.) (2014). *Olympika: International Journal of Olympic Studies*, Volume 23, London, ON.

Craig Hall

Hall C, Duncan L & McKay C. (2014). Psychological interventions in sport, exercise & injury rehabilitation. Dubuque, IA: Kendall Hunt.

Paradis KF, Cooke LM, Martin LJ & **Hall CR**. (2014). Just need some satisfaction: examining the relationship between passion for exercise and the basic psychological needs. *Health and Fitness Journal of Canada*, 7, 15-28.

Pope JP & **Hall CR**. (2014). Further validation of the Coach Identity Prominence Scale. *Measurement in Physical Education & Exercise Science*, 18, 286-298. doi: 10.1080/1612197X2014.943841

Pope JP & **Hall CR**. (2014). Initial development of the Coach Identity Prominence Scale: A role identity model perspective. *Journal of Sport & Exercise Psychology*, 36, 244-257. doi: 10.1123/jsep.2013-0039

Munroe-Chandler K, **Hall C**, Guerrero M & Tobin D. (2015). Call me, maybe: Examining the compliance rates and cost-effectiveness of a participant-initiated automated telephone system with children. *Journal of Sports Science*, 3, 67-78.

Markland D, **Hall CR**, Duncan LR & Simatovic J. (2015). The effects of an imagery intervention on implicit and explicit exercise attitudes. *Psychology of Sport and Exercise*, 17, 24-31.

Munroe-Chandler KJ & **Hall CR**. (2015). Sport psychology interventions. In P. R. E. Crocker (Ed.), *Sport and exercise psychology: A Canadian perspective* (3rd ed.) Toronto: Pearson Canada, 168-198.

Matthew Heath

DeSimone JC, Everling S & **Heath M**. (2015). The antisaccade task: visual distractors elicit a location-independent planning 'cost'. *Pubic Library of Science: ONE*. 10(4), e0122345. DOI: 10.1371/journal.pone.0122345

Heath M, Starrs F, Macpherson E & Weiler J. (2015). Task-switching effects for visual and auditory pro- and antisaccades: Evidence for a task-set inertia. *Journal of Motor Behavior*, 13, 1-9.

Weiler J, Hassall CD, Krigolson OE & **Heath M**. (2015). The unidirectional prosaccade switch-cost: Electroencephalographic evidence of task-set inertia in oculomotor control. *Behavioural Brain Research*, 278, 323-329.

Gillen C & **Heath M**. (2014). Target frequency influences antisaccade endpoint bias: Evidence for perceptual averaging. *Vision Research*, 105, 151-158.

Weiler J & **Heath M**. (2014). Oculomotor task switching: alternating from a nonstandard to a standard response yields the unidirectional prosaccade switch-cost. *Journal of Neurophysiology*, 112, 2176-2184.

Michael Heine

Forsyth J, O'Bonsawin C & **Heine M**. (Eds.) (2014). *Intersections and Intersectionalities in Olympic and Paralympic Studies*. London, ON: International Centre for Olympic Studies.

Heine M. (2014). 'The Sunday Flag Is Up!' Western Arctic Aboriginal Cultures and the Sports of the Fur Traders. *Journal of Sport History*, 41(2), 401-416.

Barney RK & **Heine M**. (2015). The Emblem of One United Body: The Olympic Games and Canada's Quest for Self-Identity. *Sport in Society*, 18(7), 816-834.

Tom Jenkyn

Khadiilkar L, MacDermid JC, Sinden KE, **Jenkyn TR**, Birmingham TB & Athwal GS. (2014). An analysis of functional shoulder movements during task performance using Dartfish movement analysis software. *International journal of shoulder surgery*, 8(1), 1.

John Kowalchuk

Keir DA, Murias JM, Paterson DH & **Kowalchuk JM**. (2014). Breath-by-breath VO_{2p} kinetics: effect of data processing on confidence in estimating model parameters. *Experimental Physiology*, 99, 1511-1522.

Keir DA, Nederveen JP, Paterson DH & **Kowalchuk JM**. (2014). Pulmonary O_2 uptake kinetics during moderate-intensity exercise transitions initiated from low versus elevated metabolic rates: insights from manipulations in cadence. *European Journal of Applied Physiology*, 114, 2655-2665.

Spencer MD, Amano T, Kondo N, **Kowalchuk JM** & Koga S. (2014). Muscle O_2 extraction reserve during intense cycling is site-specific. *Journal of Applied Physiology*, 117, 1199-1206.

Raper JA, Love LK, Paterson DH, Peters SJ, Heigenhauser GJF & **Kowalchuk JM**. (2014). The effect of high fat and high carbohydrate diets on pulmonary O_2 uptake kinetics during the transition to moderate-intensity exercise. *Journal of Applied Physiology*, 117, 1371-1379.

Grey TM, Spencer MD, Belfry GR, **Kowalchuk JM**, Paterson DH & Murias JM. (2015). Effects of age and long-term endurance training on VO_2 kinetics. *Medicine and Science in Sports & Exercise*, 47(2): 289-298, [PMID: 24870579] [doi: 10.1249/MSS.0000000000000398]

Adami A, Koga S, Kondo N, Cannon DT, **Kowalchuk JM**, Amano T & Rossiter HB. (2015). Changes in whole tissue heme concentration dissociates muscle deoxygenation from muscle oxygen extraction during passive head-up tilt. *Journal of Applied Physiology*, 118, 1091-1099.

Peter Lemon

Beaulieu K, Olver TD, Abbott KC & **Lemon PW**. (2014). Energy intake over 2 days is unaffected by acute sprint interval exercise despite increased appetite and energy expenditure. *Applied Physiology, Nutrition, and Metabolism*, 40(1), 79-86.

Stevens AW, Olver TD & **Lemon PW**. (2015). Incorporating Sprint Training With Endurance Training Improves Anaerobic Capacity and 2,000-m Erg Performance in Trained Oarsmen. *The Journal of Strength & Conditioning Research*, 29(1), 22-28.

Laura Misener

Misener L, McGillivray D, McPherson G & Legg D. (2015). Leveraging parasport events for sustainable community participation: The Glasgow 2014 Commonwealth Games. *Annals of Leisure Research*, doi: 10.1080/11745398.2015.1045913.

Rich K, **Misener L** & Dubeau D. (2015). "Community Cup: We are a Big Family" Examining the Integrative Potential of a Participatory Sport Event for Newcomers to Canada. *Social Inclusion*, DOI: <http://dx.doi.org/10.17645/si.v3i3.141>

Misener L. (2015). Leveraging parasport events for community participation: Development of a theoretical framework. *European Sport Management Quarterly*, 15(1), 132-153. doi: 10.1080/16184742.2014.997773

Clark R & **Misener L**. (2015). Understanding urban development through a sport events portfolio: A case study of London, Ontario. *Journal of Sport Management*, 19, 11-26. doi: 10.1123/jsm.2013-0259

Don Morrow

Friedman CS, **Morrow D** & Irwin JD. (2015). Invigorating Oral Health Care: Using Motivational Interviewing in Clinical Practice. *SPECTRUM Dental Teamwork*, 8(3) 36-42.

Liu RH, Irwin JD & **Morrow D**. (2015). Health Behaviour Outcomes of Co-Active Coaching Interventions: A Scoping Review. *International Journal of Evidenced Based Coaching and Mentoring*, 13(1), 15-42.

Michelle Mottola

Cordero Y, **Mottola MF**, Vargas J, Blanco M & Barakat R. (2015). Exercise is associated with a reduction in gestational diabetes mellitus. *Medicine & Science in Sports & Exercise*, 47(7) 1328-1333.

Earl Noble

McDonald MW, Hall KE, Jiang M, Dey A, **Noble EG** & Melling CWJ. (2014). Ischemia-reperfusion injury and hypoglycemic risk in insulin-treated T1DM rats following different modalities of regular exercise. *Physiological Reports*, Nov 20; 2(11)

Estaki M & Noble EG. (2014). North American ginseng protects against muscle damage and reduces neutrophil infiltration after an acute bout of downhill running in rats. *Applied Physiology, Nutrition, and Metabolism*, 40(2), 116-121.

Volker Nolte

Laschowski B, Nolte V, Adamovsky M & Alexander R. (2015). The effects of oar-shaft stiffness and length on rowing biomechanics. *Proc. IMechE, Part P: Journal of Sports Engineering & Technology*, 1-9. DOI: 10.1177/1754337115582121

Coker J, Hume P & Nolte V. (2015). PowerLine™ boat instrumentation system variables as predictors of elite sculling performance. *Sports*, 2, 1-x manuscripts; doi:10.3390/sports20x000x

Don Paterson

Grey TM, Spencer MD, Belfry GR, Kowalchuk JM, Paterson DH & Murias JM. (2015). Effects of age and long-term endurance training on VO₂ kinetics. *Medicine and Science in Sports & Exercise*, 47(2): 289-298. [PMID: 24870579] [doi: 10.1249/MSS.0000000000000398]

Keir DA, Murias JM, Paterson DH & Kowalchuk JM. (2014). Breath-by-breath VO_{2p} kinetics: effect of data processing on confidence in estimating model parameters. *Experimental Physiology*, 99, 1511-1522.

Keir DA, Nederveen JP, Paterson DH & Kowalchuk JM. (2014). Pulmonary O₂ uptake kinetics during moderate-intensity exercise transitions initiated from low versus elevated metabolic rates: insights from manipulations in cadence. *European Journal of Applied Physiology*, 114, 2655-2665.

Raper JA, Love LK, Paterson DH, Peters SJ, Heigenhauser GJF & Kowalchuk JM. (2014). The effect of high fat and high carbohydrate diets on pulmonary O₂ uptake kinetics during the transition to moderate-intensity exercise. *Journal of Applied Physiology*, 117, 1371-1379.

Harry Prapavessis

De Jesus S, Hsin A, Faulkner G & Prapavessis H. (2015). A systematic review and analysis of data reduction techniques for the CReSS smoking topography device. *Journal of Smoking Cessation*, 10, 12-28. DOI:10.1017/jsc.2013.31

Burke SM, Shapiro S, Petrella RJ, Irwin JD, Jackman M, Pearson ES, Prapavessis H & Shoemaker JK. (2015). Using the RE-AIM framework to evaluate a community-based summer camp for children with obesity: A prospective feasibility study. *BMC Obesity*, 2(21). DOI:10.1186/s40608-015-0050-8. (10 pages).

Knight E, Stuckey MI, Prapavessis H & Petrella R. (2015). Public health guidelines for physical activity: Is there an app for that? A review of android and apple app stores. *Journal of Medical Internet Research mHealth and uHealth*, Vol. 3 (2), e43, 1-9. doi:10.2196/mhealth.4003

Prapavessis H, Gaston A & De Jesus S. (2015). The Theory of Planned Behaviour as a model for understanding sedentary behaviour. *Psychology of Sport and Exercise*, 19, 23-32. doi.org/10.1016/j.psychsport.2015.02.001

Tritter A, Fitzgeorge L & Prapavessis H. (2015). The effect of acute exercise on cigarette cravings while using a nicotine lozenge *Psychopharmacology*, 232(14), 2531-2539. DOI: 10.1007/s00213-015-3887-0

Charles Rice

Allen MD, Stashuk DW, Kimpinski K, Doherty TJ, Hourigan ML & Rice CL. (2015). Increased neuromuscular transmission instability and motor unit remodelling with diabetic neuropathy as assessed using concentric needle, quantitative electromyography. *Clinical Neurophysiology*, 126, 794-802. doi: 10.1016/j.clinph.2014.07.018.

Allen MD, Kimpinski K, Doherty TJ & Rice CL. (2015). Increased fatigability associated with severe diabetic neuropathy is attributed partially to neuromuscular transmission failure. *Journal of Applied Physiology*, 118, 1014-22. doi: 10.1152/jappphysiol.00441.

Dalton BH, Blouin J-S, Allen MD, Rice CL & Inglis JT. (2014). The effect of adult aging on the vestibular control of balance. *Experimental Gerontology*, 60, 120-128. doi: 10.1016/j.exger.2014.09.020.

Power GA, Herzog W & Rice CL. (2014). Decay of force transients following active stretch is slower in older than young men: support for a structural mechanism contributing to residual force enhancement in old age. *Journal of Biomechanics*, 47(13), 3423-7. doi:10.1016/j.jbiomech.2014.08.026

Stevens DE, Smith CB, Harwood B & Rice CL. (2014). In vivo measurement of fascicle length and pennation of the human anconeus muscle at several elbow joint angles. *Journal of Anatomy*, 225(5), 502-509. doi: 10.1111/joa.12233

Martin C, Turego J, Goela A, Rice CL & Wilson TD. (2014). A three-dimensional measurement approach for the morphology of the femoral head. *Journal of Anatomy*, 225, 358-366. doi: 10.1111/joa.12207

Power GA, Makrakis DP, Stevens DE, Herzog W, Rice CL & Vandervoort AA. (2014). Shortening induced torque depression in old men: implications for age-related power loss. *Experimental Gerontology*, 57, 75-80. doi: 10.1016/j.exger.2014.05.004

McNeil CJ, Allen MD, Olympico E, Shoemaker JK & Rice CL. (2015). Blood flow and muscle oxygenation during low, moderate and maximal sustained isometric contractions. *American Journal of Physiology, Regulatory, Integrative and Comparative Physiology*, Jun 17, ajpregu.00387.2014. doi: 10.1152/ajpregu.00387.2014. [Epub ahead of print] PMID:26084698.

Alan Salmoni

Gotzmeister D, Zecevic A, Salmoni A & Klinger L. (2015). "People are getting lost a little bit": Systemic factors that contribute to falls in community-dwelling octogenarians. *Canadian Journal on Aging*, 34(3), 397-410. DOI 10.1017/S071498081500015X (June 9, 2015)

Kevin Shoemaker

Hughson RL, Shoemaker JK & Arfeuille P. (2014). CCISS, Vascular and BP Reg: Canadian space life science research on ISS. *Acta Astronautica*, Feb, 104(1), 444-448.

Coverdale NS, Lalande S, Perrotta A & Shoemaker JK. (2015). Heterogeneous patterns of vasoreactivity in the middle cerebral and internal carotid arteries. *American Journal of Physiology, Heart and Circulatory Physiology*, May 1; 308(9), H1030-8. doi: 10.1152/ajpheart.00761.

Badrov MB, Usselman CW & Shoemaker JK. (2015). Sympathetic neural recruitment strategies: Responses to severe chemoreflex and baroreflex stress. *American Journal of Physiology, Integrative and Regulatory Physiology*, Jul 15; 309(2), R160-8. doi: 10.1152/ajpregu.00077.2015. Epub 2015 May 6. PMID: 25947171

Burke SM, Shapiro S, Petrella RJ, Irwin JD, Jackman M, Pearson ES, Prapavessis H & Shoemaker JK. (2015). Using the RE-AIM framework to evaluate a community-based summer camp for children with obesity: A prospective feasibility study. *BMC Obesity*, 2(21). DOI:10.1186/s40608-015-0050-8. (10 pages).

Cameron S, Ball I, Cepinskas G, Choong K, Doherty TJ, Ellis CG, Martin CM, Mele TS, Sharpe M, Shoemaker JK & Fraser DD. (2015) Early mobilization in the critical care unit: A review of adult and pediatric literature. *Journal of Critical Care*, Aug; 30(4), 664-72. doi: 10.1016/j.jccr.2015.03.032. Epub 2015 Apr 8. PMID:25987293

Norton KN, Barron CC, Suskin N, Heinecke A & Shoemaker JK. (2015). Coronary Artery Disease Affects Cortical Circuitry Associated with Brain-Heart Integration during Volitional Exercise. *Journal of Neurophysiology*, May 13;jn.00008.2015. doi: 10.1152/jn.00008.2015. [Epub ahead of print] PMID: 25972576

McNeil CJ, Allen MD, Olympico E, Shoemaker JK & Rice CL. (2015). Blood flow and muscle oxygenation during low, moderate and maximal sustained isometric contractions. *American Journal of Physiology, Regulatory, Integrative and Comparative Physiology*, Jun 17, ajpregu.00387.2014. doi: 10.1152/ajpregu.00387.2014. [Epub ahead of print] PMID:26084698.

Ogoh S, Hirasawa A, Sugawara J, Nakahara H, Ueda S, Shoemaker JK & Miyamoto T. (2015) The effect of an acute increase in central blood volume on the response of cerebral blood flow to acute hypotension. *Journal of Applied Physiology*, (1985), Sep 1;119(5), 527-33. doi: 10.1152/jappphysiol.00277.2015 PMID:26159757.

Stuckey MI, Kiviniemi A, Gill DP, Shoemaker JK & Petrella RJ. (2015). Associations between heart rate variability, metabolic syndrome risk factors, and insulin resistance. *Applied Physiology, Nutrition and Metabolism*, Jul;40(7), 734-40. doi: 10.1139/apnm-2014-0528. PMID:26140416.

Arthur Labatt Family School of Nursing

Mary-Anne Andrusyszyn

Babenco-Mould Y, Lethbridge K & Andrusyszyn MA. (2014). Chapter contribution - Critical thinking: Chapter 21. In Kozier, B., Erb, G., Berman, A., Snyder, S., Buck, M., Yiu, L., & Leeseberg Stamler, L. (Eds). *Fundamentals of Nursing: Concepts, Process, and Practice*, 3rd Canadian Edition. Toronto, ON: Pearson Education Canada.

Yolanda Babenco-Mould

Babenco-Mould Y & Laschinger HKS. (2014). Effects of incivility in clinical practice settings on nursing student burnout. *International Journal of Nursing Education Scholarship*, 11(1), 1-10. doi: 10.1515/ijnes-2014-0023

Babenco-Mould Y, Ferguson K, Riddell T, Hancock M & Atthill S. (2014). Influence of simulated and actual community vaccination clinics on student empowerment and self-efficacy for public health nursing competencies. *Public Health Nursing*, 32(3), 277-283. doi: 10.1111/phn.12151

Babenco-Mould Y & Elliott J. (2015). Internationally educated nurses' experiences of integration in the hospital setting. *Journal of Nursing Education and Practice*, 5(9), 100-109. doi: 10.5430/jnep.v5n9p100

Babenco-Mould Y. (2015). Chapter contribution – Empowerment in nursing education. In Spring, M. J., Carpenter, R., & Fitzpatrick, J. J. (Eds). *Encyclopedia of Nursing Education*. New York: Springer Publishing.

Babenco-Mould Y. (2014). Chapter contribution – Cultural diversity in healthcare: Chapter 10. In Yoder-Wise, P., & Grant, L. (Eds). *Leading and Managing in Canadian Nursing*, 1st Canadian Edition. Elsevier.

Babenco-Mould Y. (2014). Chapter contribution - Workplace violence and incivility: Chapter 25. In Yoder-Wise, P., & Grant, L. (Eds). *Leading and Managing in Canadian Nursing*, 1st Canadian Edition. Elsevier.

Babenco-Mould Y, Lethbridge K & Andrusyszyn MA. (2014). Chapter contribution - Critical thinking: Chapter 21. In Kozier, B., Erb, G., Berman, A., Snyder, S., Buck, M., Yiu, L., & Leeseberg Stamler, L. (Eds). *Fundamentals of Nursing: Concepts, Process, and Practice*, 3rd Canadian Edition. Toronto, ON: Pearson Education Canada.

Helene Berman

Burnett C, Ford-Gilboe M, Berman H, Ward-Griffin C & Wathen N. (2015). A critical discourse analysis of provincial policies impacting shelter service delivery to women exposed to violence. *Policy Politics Nursing Practice*, doi:10.1177/1527154415583123.

Mason R & Berman H. (2015). Vulnerability, Risk, Harm and Benefit: The Business of Institutional Review Boards. *Humanities & Social Sciences Review*, 3(5), 517-524.

Richard Booth

Booth R & Oudshoorn A. (2014). Comment on: Twitter and nursing research: How diffusion of innovation theory can help uptake. *Journal of Advanced Nursing*, 70(3), e3–5. doi:10.1111/jan.12343.

Lorie Donelle

Ralph A, Regan S & **Donelle L**. (2015). The eShift model of care: Informal caregivers' experience of a new model of palliative home care. *Progress in Palliative Care*, DOI: 10.1179/1743291X15Y.0000000006

Kothari A, Hovanec N, Sibbald S, **Donelle L** & Tucker T. (2015). Process Evaluation of Implementing Knowledge Management Tools in Public Health. *Knowledge Management Research and Practice*, 27 April 2015; doi: 10.1057/kmrp.2015.4.

Forchuk C, **Donelle L**, Ethridge P & Warner L. (2015). Client perceptions of the mental health engagement network: A secondary analysis of an intervention using smartphones and desktop devices for individuals experiencing mood or psychotic disorders in Canada. *JMIR Mental Health*, 2(1). doi: 10.2196/mental.3926.

Karen Ferguson

Babenko-Mould Y, **Ferguson K**, Riddell T, Hancock M & Atthill S. (2014). Influence of simulated and actual community vaccination clinics on student empowerment and self-efficacy for public health nursing competencies. *Public Health Nursing*, 32(3), 277-283. doi: 10.1111/phn.12151

Kinsella EA, Bossers A, Jenkins K, Hobson S, MacPhail A, Schurr S, Moosa T & **Ferguson K**. (2015). Interprofessional Preceptor and Preceptee Educational Programming: An Interdisciplinary Needs Assessment. *Focus on Health Professional Education*, 16(2), 70-87.

Cheryl Forchuk

Forchuk C, Donelle L, Ethridge P & Warner L. (2015). Client perceptions of the mental health engagement network: A secondary analysis of an intervention using smartphones and desktop devices for individuals experiencing mood or psychotic disorders in Canada. *JMIR Mental Health*, 2(1). doi: 10.2196/mental.3926.

Kauppi C, **Forchuk C**, Montgomery P, Edwards B, Davie S & Rudnick A. (2015). Migration, homeless, and health among psychiatric survivors in Northern and Southern Ontario. *The International Journal of Interdisciplinary Social Sciences: Annual Review*, 9.

Marilyn Ford-Gilboe

Ford-Gilboe M, Varcoe C, Noh M, Wuest J, Hammerton J, Alhalal E & Burnett C. (2015). Patterns and predictors of service use among women who have recently left abusive partners. *Journal of Family Violence*, 30, 419-431. DOI 10.1007/s10896-015-9688-8.

Burnett C, **Ford-Gilboe M**, Berman H, Ward-Griffin C & Wathen N. (2015). A critical discourse analysis of provincial policies impacting shelter service delivery to women exposed to violence. *Policy Politics Nursing Practice*, doi:10.1177/1527154415583123.

Davies L, **Ford-Gilboe M**, Willson A, Varcoe C, Wuest J, Campbell J & Scott-Storey K. (2015). Patterns of cumulative abuse among female survivors of intimate partner violence: Links to women's health and socioeconomic status. *Violence Against Women*, 21(1), 30-48. DOI: 10.1177/1077801214564076.

MacIntosh J, Wuest J, **Ford-Gilboe M** & Varcoe C. (2015). Cumulative effects of multiple forms of violence and abuse on women. *Violence and Victims*, 30(3), 502-521.

Wathen N, Harris R, **Ford-Gilboe M** & Hanson M. (2015). What counts? A mixed methods study to inform evaluation of shelters for abused women. *Violence Against Women*, 21(1), 125-46. DOI: 10.1177/1077801214564077.

Wuest J, Merritt-Gray M, Dube N, Hodgins M, Malcolm J, Majerovich J, Scott-Storey K, **Ford-Gilboe M** & Varcoe C. (2015). The process, outcomes and challenges of feasibility studies conducted in partnership with stakeholders: A Health Intervention for Survivors of Intimate Partner Violence. *Research in Nursing and Health*, 38(1), 82-96. DOI: 10.1002/nur.21636. Epub 2015 Jan 12

Stam M, **Ford-Gilboe M** & Regan S. (2015). Primary health care service use among women who have recently left an abusive partner: income, racialization, unmet need, fit of service, and health. *Health Care for Women International*, 36(2), 161-187. DOI: 10.1080/07399332.2014.909431

Michelle Hancock

Babenko-Mould Y, Ferguson K, Riddell T, **Hancock M** & Atthill S. (2014). Influence of simulated and actual community vaccination clinics on student empowerment and self-efficacy for public health nursing competencies. *Public Health Nursing*, 32(3), 277-283. doi: 10.1111/phn.12151

Carroll Iwasiw

Iwasiw CL & Goldenberg, D. (2015). Curriculum development in nursing education (3rd ed.). Burlington, MA: Jones & Bartlett Learning.

Heather Laschinger

Laschinger HKS, Borgogni L, Consiglio C & Read E. (2015). The effects of authentic leadership, six areas of worklife, and occupational coping self-efficacy on new graduate nurses' burnout and mental health: A cross-sectional study. *International Journal of Nursing Studies*, 52, 1080-1089.

Laschinger HKS & Fida R. (2014). New nurses burnout and workplace wellbeing: The influence of authentic leadership and psychological capital. *Burnout Research*, 1, 19-28.

Laschinger HKS & Fida R. (2015). Linking nurses' perceptions of patient care quality to job satisfaction: The role of leadership and empowering professional practice environments. *Journal of Nursing Administration*, 45(5), 276–283. doi:10.1097/NNA.000000000000198

Read EA & **Laschinger HKS**. (2015). The influence of authentic leadership and empowerment on Nurses' relational social capital, mental health, and job satisfaction over the first year of practice. *Journal of Advanced Nursing*. Advance online publication, doi:10.1111/jan.12625

Regan S, **Laschinger HKS** & Wong C. (2015). The influence of empowerment, authentic leadership, and professional practice environments on nurses' perceived interprofessional collaboration. *Journal of Nursing Management*, Advance online publication. doi:10.1111/jonm.12288

Roche MA, **Laschinger HKS** & Duffield C. (2015). Testing the nursing worklife model in Canada and Australia: A multi-group comparison study. *International Journal of Nursing Studies*, 52, 525-534.

Stutsky B & **Laschinger HKS**. (2014). Development and testing of a conceptual framework for interprofessional collaborative practice. *Health and Professional Practice*, 2(2), eP1066.

Babenko-Mould Y & **Laschinger HKS**. (2014). Effects of incivility in clinical practice settings on nursing student burnout. *International Journal of Nursing Education Scholarship*, 11(1), 1-10. doi: 10.1515/ijnes-2014-0023

Beverly Leipter

Leipter B, Regan S & Plunkett R. (2015). Working through and around: Exploring rural public health nursing practices and policies to promote rural women's health. *Online Journal of Rural Nursing and Health*, 15 (1), http://dx.doi.org/10.14574/ojrnhc.v15i1.342

Leipter B, Scruby L & Meagher-Stewart D. (2014). Sport, health, and rural community: Curling and rural women: A national photovoice study. *Journal of Rural and Community Development*, 9(4), 128-143.

Nyhlen S, **Leipter B** & Gillander Gadin K. (2014). Emotional aspects of growing old in rural places: Problematizing the use of different methodologies. In E. Soderberg & S. Nyhlen (Eds.). *Walking beside: Challenging the role of emotions in normalization*. Sundsvall, Sweden: Mid Sweden University Press, 175-188.

Plunkett R, **Leipter B**, Olson J & Ray SL. (2014). Understanding women's health promotion and the rural church. *Qualitative Health Research*, doi: 10.1177/1049732314549025

Plunkett R, **Leipter B**, Ray SL & Olson J. (2014). Healthy spaces in meaningful places: Women's health promotion in the rural church. *Journal of Holistic Nursing*. doi:10.1177/0898010114546191

Carole Orchard

Orchard C & Ryhloff M. (2015). Collaborative leadership within interprofessional practice. In D. Forman, M. Jones, & J. Thistlethwaite (Ed.), *Leadership and collaboration: Further developments for interprofessional education*. Houndmills, Basingstoke, Hampshire, U.K.: Palgrave MacMillan, 71-94.

Regan S, **Orchard C**, Khalili H, Brunton L & Leslie K. (2015). Legislating interprofessional collaboration: A policy analysis of health professions regulatory legislation in Ontario, Canada. *Journal of interprofessional care*, 29(4), 359-364.

Abe Oudshoorn

Wilson B, Harwood L & **Oudshoorn A**. (2015). Understanding skill acquisition among registered nurses: The perpetual novice phenomenon. *Journal of Clinical Nursing*, doi: 10.1111/jocn.12978

Oudshoorn A & Sinclair B. (2015). Using unfolding simulations to teach mental health concepts in nursing. *Clinical Simulation in Nursing*, 11(9), 396-401.

Booth R & **Oudshoorn A**. (2014). Comment on: Twitter and nursing research: How diffusion of innovation theory can help uptake. *Journal of Advanced Nursing*, 70(3), e3–5. doi:10.1111/jan.12343.

Sandra Regan

Regan S & Grant L. (2015). Patient focus. In P. S. Yoder-Wise & L. Grant (Eds.). *Leading and managing in Canadian nursing* (1st Canadian Edition). Elsevier Mosby.

Regan S, Laschinger HKS & Wong C. (2015). The influence of empowerment, authentic leadership, and professional practice environments on nurses' perceived interprofessional collaboration. *Journal of Nursing Management*, Advance online publication. doi:10.1111/jonm.12288

Regan S, Orchard C, Khalili H, Brunton L & Leslie K. (2015). Legislating interprofessional collaboration: A policy analysis of health professions regulatory legislation in Ontario, Canada. *Journal of interprofessional care*, 29(4), 359-364.

Black JE, **Regan S** & Cotter C. (2014). Nursing as a regulated profession: Standards of practice. In D. Gregory, C. Raymond-Seniuk, L. Patrick, & T. Stephen (Eds.), *Fundamentals: Perspectives on art and science of Canadian nursing*. Philadelphia, PA: Wolters Kluwer Health/Lippincott Williams & Wilkins, 56-76.

Clyne ME & **Regan S**. (2015). Strategic planning and goal-setting. In P. S. Yoder-Wise & L. Grant (Eds.). *Leading and managing in Canadian nursing* (1st Canadian Edition). Elsevier Mosby.

Eaton B & **Regan S**. (2015). Perspectives of speech-language pathologists and audiologists on interprofessional collaboration. *Canadian Journal of Speech-Language Pathology and Audiology*, 39(1), 6-18.

Lavieri M, **Regan S**, Puterman M & Ratner P. (2015). Introduction to the use of linear programming in strategic health human resource planning. *Wiley Encyclopedia of Operations Research and Management Science*. 1-10. DOI: 10.1002/9780470400531.eorms110

Leipter B, **Regan S** & Plunkett R. (2015). Working through and around: Exploring rural public health nursing practices and policies to promote rural women's health. *Online Journal of Rural Nursing and Health*, 15 (1), http://dx.doi.org/10.14574/ojrnhc.v15i1.342

Ng S, Lingard L, Hibbert K, **Regan S**, Phelan S, Stooke R, Meston C, Schryer C, Manamperi M & Friesen F. (2015). Supporting children with disabilities at school: Implications for the advocate role in professional practice and education. *Disability and Rehabilitation*, 1-9. doi:10.3109/09638288.2015.1021021.

Ralph A, **Regan S** & Donelle L. (2015). The eShift model of care: Informal caregivers' experience of a new model of palliative home care. *Progress in Palliative Care*, DOI: 10.1179/1743291X15Y.0000000006

Stam M, Ford-Gilboe M & **Regan S**. (2015). Primary health care service use among women who have recently left an abusive partner: income, racialization, unmet need, fit of service, and health. *Health Care for Women International*, 36(2), 161-187. DOI: 10.1080/07399332.2014.909431

Yoder-Wise PS, **Regan S** & Grant L. (2015). Thriving in the future. In P. S. Yoder-Wise & L. Grant (Eds). *Leading and managing in Canadian nursing (1st Canadian Edition)*. Elsevier Mosby.

Thelma Riddell

Babenko-Mould Y, Ferguson K, **Riddell T**, Hancock M & Atthill S. (2014). Influence of simulated and actual community vaccination clinics on student empowerment and self-efficacy for public health nursing competencies. *Public Health Nursing*, 32(3), 277-283. doi: 10.1111/phn.12151

Barbara Sinclair

Oudshoorn A & **Sinclair B**. (2015). Using unfolding simulations to teach mental health concepts in nursing. *Clinical Simulation in Nursing*, 11(9), 396-401.

Catherine Ward-Griffin

Burnett C, Ford-Gilboe M, Berman H, **Ward-Griffin C** & Wathen N. (2015). A critical discourse analysis of provincial policies impacting shelter service delivery to women exposed to violence. *Policy Politics Nursing Practice*, doi:10.1177/1527154415583123.

Carol Wong

Regan S, Laschinger HKS & **Wong C**. (2015). The influence of empowerment, authentic leadership, and professional practice environments on nurses' perceived interprofessional collaboration. *Journal of Nursing Management*, Advance online publication. doi:10.1111/jonm.12288

School of Occupational Therapy

Ann Bossers

Kinsella EA, **Bossers A**, Jenkins K, Hobson S, MacPhail A, Schurr S, Moosa T & Ferguson K. (2015). Interprofessional Preceptor and Preceptee Educational Programming: An Interdisciplinary Needs Assessment. *Focus on Health Professional Education*, 16(2), 70-87.

Sherrilene Classen

Classen S & *Alvarez L. (2015). Evidence-Informed Reviews: Moving Occupational Therapy Practice and Science Forward. *OTJR: Occupation, Participation and Health*, 35, 199-203.

Classen S, Holmes J, *Alvarez L, Loew K, Mulvagh A, Rienas K, Walton V & He W. (2015). Clinical assessments as predictors of primary on-road outcomes in Parkinson's disease. *OTJR: Occupation, Participation and Health*, 35(4), 213-220.

Classen S & *Alvarez L. (2015). Caregivers' impressions predicting fitness to drive in persons with Parkinson's. *The Occupational Therapy Journal of Research: Occupation, Participation and Health*, 35 (4), 1-9. DOI: 10.1177/1539449215601117

Classen S. (2015). Editorial: Incubators of innovation, accelerators of opportunity. *The Occupational Therapy Journal of Research: Occupation, Participation and Health*, 35(2) 71-72.

Classen S, Yarney A, Monahan M, Platek K & Lutz, A. (2015). Rater reliability to assess driving errors in a driving simulator. *Advances in Transportation, Section B* 36, 99-108.

Crizzle A, **Classen S**, LaFranca C, Silver W & Eisenschenk S. (2015). The effect of high and low antiepileptic drug dosage on simulated driving performance in person's with seizures: A pilot study. *The Open Journal of Occupational Therapy*, 3 (4), article 3. <http://dx.doi.org/10.15453/2168-6408.1158>

Classen S. (2015). Editorial: Valuing the past, investing in the future. *The Occupational Therapy Journal of Research: Occupation, Participation and Health*, 35(1), 3-4.

Classen S, Velozo C, Winter SM, Wang Y & Bédard M. (2015). Psychometrics of the Fitness-to-Drive Screening Measure. *The Occupational Therapy Journal of Research: Occupation, Participation and Health*, 35(1), 42-52.

Winter SM, **Classen S** & Shanahan MJ. (2015). User Evaluation of the Fitness-to-Drive Screening Measure. *Physical Therapy and Occupational Therapy in Geriatrics*, 33(1), 64-71. doi: 10.3109/02703181.2014.988322

Classen S, Cormack NL, Winter SM, Monahan M, Lutz A, Platek K & Yarney A. (2014). Efficacy of an Occupational Therapy Driving Intervention for Returning Combat Veterans. *The Occupational Therapy Journal of Research: Occupation, Participation and Health*, 34(4), 176-182.

Classen S & Brooks J. (2014). Consensus statements for driving simulators for occupational therapy screening, assessment, and intervention. *Occupational Therapy in Health Care*, 28 (2), 154-162. DOI:10.3109/07380577.2014.901590

Jeffrey Holmes

Classen S, **Holmes J**, *Alvarez L, Loew K, Mulvagh A, Rienas K, Walton V & He W. (2015). Clinical assessments as predictors of primary on-road outcomes in Parkinson's disease. *OTJR: Occupation, Participation and Health*, 35(4), 213-220.

Holmes JD, Brigham LK, Jenkins ME, Ready EA, Lutz SG, Johnson AM & Grahn JA. (2015). The effects of manipulating spatial location of visual cue placement on gait among individuals with Parkinson's Disease: A Pilot Study. *Physical and Occupational Therapy in Geriatrics* 33(3)263-278.

Morrison S, Spaulding S, **Holmes J** & Jenkins M. (2015). A novel cognitive cueing approach to gait retraining in Parkinson's disease: A Pilot Study. *Open Journal of Occupational Therapy*, 3(2).

Echlin PS, Johnson AM, **Holmes JD**, Tichenoff A, Grey S, Gatavackas H, Walsh J, Middlebro T, Blignaut A, Macintyre M, Anderson C, Pasternak O, Koerte I, Bouix S, Fredman E, Sasaki T, Mayinger M, Helmer K, Shenton M, Skopelja EN & Forwell L.A. (2014). The Sport Concussion Education Project: A Brief Report on an Educational Initiative – From Concept to Curriculum. *Journal of Neurosurgery*, Dec 12(6), 1331-1336, DOI:10.3171/2014.8.JNS132804.

Jimenez-Pardo J, **Holmes JD**, Jenkins ME & Johnson AM. (2014). An examination of the reliability and factor structure of the Physical Activity Scale for Individuals with Disabilities (PASIPD) among individuals living with Parkinson's disease. *Journal of Aging and physical Activity*, 23(3), 391-394. (EPub September 2).

Suzanne Huot

Huot S & Liberte Rudman D. (2015). Extending beyond qualitative interviewing to illuminate the tacit nature of everyday occupation: Occupational mapping and participatory occupation methods. *OTJR: Occupation, Participation and Health*, 45(1), 27-33. DOI:10.1177/1539449215576488

Anne Kinsella

Kinsella EA & Bidinosti S. (2015). 'I now have a visual image in my mind and it is something I will never forget': An analysis of an arts-informed approach to health professions ethics education. *Advances in Health Sciences Education, Early On-line*: 1-18.

Kinsella EA, Phelan S, Park Lala A & Mom V. (2015) An investigation of students' perceptions of ethical practice: Engaging a reflective dialogue about ethics education in the health professions. *Advances in Health Sciences Education*, 20(3), 781-801. doi: 10.1007/s10459-014-9566-9.

Ng S, **Kinsella EA**, Friesen F & Hodges B. (2015). Reclaiming a theoretical orientation to reflection in medical education research: a critical narrative review. *Medical Education*, 49(5), 461-475.

Kinsella EA. (2015). Embodied Knowledge: Toward a corporeal turn in professional practice, research and education. In B. Green & N. Hopwood. *The Body in Professional Practice, Learning and Education*. Dordrecht: Springer, 245-260. doi: 10.1007/978-3-319-00140-1_15. <http://www.springer.com/education+%26+language/professional+%26+vocational+education/book/978-3-319-00139-5>.

Kinsella EA, Bossers A, Jenkins K, Hobson S, MacPhail A, Schurr S, Moosa T & Ferguson K. (2015). Interprofessional Preceptor and Preceptee Educational Programming: An Interdisciplinary Needs Assessment. *Focus on Health Professional Education*, 16(2), 70-87.

Bushby K, Chan J, Druif S, Ho K & **Kinsella EA**. (2015). Ethical Tensions in Occupational Therapy Practice: A Scoping Review. *British Journal of Occupational Therapy*, 78(4), 212–221.

*Durocher E, **Kinsella EA**, Ells C & Hunt M. (2015). Contradictions in client-centered discharge planning: Through the lens of relational autonomy. *The Scandinavian Journal of Occupational Therapy*, 22(4), 293-301. doi: 10.3109/11038128.2015.1017531.

McCorquodale L & **Kinsella EA**. (2015). Critical reflexivity in client-centred therapeutic relationships. *The Scandinavian Journal of Occupational Therapy*, 22(4), 311-317. doi: 10.3109/11038128.2015.1018319.

Winters S, Magalhaes L & **Kinsella EA**. (2015). Interprofessional collaboration in Mental Health crisis response systems: A scoping review. *Disability and Rehabilitation*, 37(23), 2212-2224. DOI: 10.3109/09638288.2014.1002576.

Caty ME, **Kinsella EA** & Doyle P. (2015). Reflective practice in Speech-Language Pathology: A scoping review. *International Journal of Speech-Language Pathology*, 17(4), 411-420. DOI: 10.3109/17549507.2014.979870.

Robertson A & **Kinsella EA**. (2014). Caring for women with newborn custodial losses: A scoping review. *The Canadian Journal of Midwifery Research and Practice*, 13(3), 20-32.

Debbie Liberte Rudman

Mohler C, Klinger L, **Liberte Rudman D** & Shaw L. (2014). An examination of systems-level barriers to employment for persons with vision loss. In B. Altman & D. Barnartt (eds.). *Environmental Contexts and Disability*. Emerald Publishing, 259-275. <http://dx.doi.org/10.1108/S1479-354720140000008014>

Farias L & **Liberte Rudman D**. (2014). A critical interpretive synthesis of the uptake of critical perspectives in occupational science. *Journal of Occupational Science (early on-line)*, 1-18.

Polzer J, Mancuso FV & **Liberte Rudman D**. (2014). Risk, responsibility, resistance: Young women's negotiations of identity and healthy citizenship in human papillomavirus (HPV) vaccination narratives. *Narrative Inquiry*, 24(2), 281-308.

Prodinger B, Shaw L, Stamm T & **Liberte Rudman D**. (2014). Enacting occupation-based practice: Exploring the disjuncture between everyday life of mothers with rheumatoid arthritis (RA) and institutional processes. *British Journal of Occupational Therapy*, 77(10), 491-498.

Liberte Rudman D. (2014). Embracing and enacting an occupational imagination: Occupational science as transformative. *Journal of Occupational Science*, 21(4), 373-388.

Liberte Rudman D & Dennhardt S. (2015). Discourse analysis: Using critical discourse analysis to situate occupation and occupational therapy. In S. Nayar & M. Stanley (eds.), *Qualitative research methodologies for occupational therapy and occupational science*. New York: Routledge, 137-154.

Asaba E, **Liberte Rudman D**, Mondaca M & Park M. (2015). Visual methods: Photovoice in focus. *Qualitative research methodologies for occupational therapy and occupational science*. New York: Routledge, 155-173.

Nayar S, Stanley M, Asaba E, **Liberte Rudman D**, Wilding C & Wright-St.Clair V. (2015). Closing conversations. *Qualitative research methodologies for occupational therapy and occupational science*. New York: Routledge, 225-223.

Aldrich R & **Liberte Rudman D**. (2015). Situational Analysis: A Visual Analytic Approach that Unpacks the Complexity of Occupation. *Journal of Occupational Science*, 1-16. DOI:10.1080/14427591.2015.1045014

Huot S & **Liberte Rudman D**. (2015). Extending beyond interviewing to illuminate the tacit nature of occupation: Occupational mapping and participatory occupations. *OTJR: Occupation, participation and health*, 45(1), 27-33. DOI: 10.1177/1539449215576488

Liberte Rudman D. (2015). Situating occupation in social relations of power: Occupational possibilities, ageism and the retirement choice. *South African Journal of Occupational Therapy*, 45(1), 27-33.

Kronenberg F, Kathard H, **Laliberte Rudman D** & Ramungondo E. (2015). Can post-apartheid South Africa be enabled to humanize and heal itself? *South African Journal of Occupational Therapy*, 45(1), 10-26.

Laliberte Rudman D. (2015). Embodying positive ageing and neoliberal rationality: Talking about the ageing body within narratives of retirement. *Journal of Aging Studies*, 34, 10-20.

Lilian Magalhães

Winters S, **Magalhães L** & Kinsella EA. (2015). Interprofessional collaboration in Mental Health crisis response systems: A scoping review. *Disability and Rehabilitation*, 37(23), 2212-2224. DOI: 10.3109/09638288.2014.1002576.

Wilson J, Mandich A & **Magalhães L.** (2015). Concept Mapping A Dynamic, Individualized and Qualitative Method for Eliciting Meaning. *Qualitative Health Research*, DOI 1049732315616623.

Malfitano APS, Lopes RE, Borba PLO & **Magalhães L.** (2014) Lessons from the experience of Brazilian occupational therapists engaged in social policy making and implementation: Building a dialogue with Canadian occupational therapists. *Occupational Therapy Now*, 16, 10-12.

Kiepek N, Phelan SK & **Magalhães L.** (2014) Introducing a Critical Analysis of the Figured World of Occupation. *Journal of Occupational Science*, 21, 4, 389-402. DOI:10.1080/14427591.2013.816998

Angela Mandich

Wilson J, **Mandich A** & Magalhães L. (2015). Concept Mapping A Dynamic, Individualized and Qualitative Method for Eliciting Meaning. *Qualitative Health Research*, DOI 1049732315616623.

Patton I, Overend T, **Mandich A** & Miller L. (2014). The Daily Physical Activity program in Ontario elementary schools: Perceptions of students in grades 4-8. *Physical and Health Education Journal*, 80(2), 12-17.

Martini R, **Mandich A**, Green D. (2014) Implementing a modified CO-OP approach for use in a group format: Report on two experiences. *British Journal of Occupational Therapy*. 77 (4): 214-219.

Mandich A, Wilson, J & Gain K. (2015). Cognitive Intervention for Children. IN Case-Smith, J. & O'Brien, J. (Eds.), *Occupational Therapy for Children*, 7th Ed. Location: Elsevier.

Linda Miller

Patton I, Overend T, Mandich A & **Miller L.** (2014). The Daily Physical Activity program in Ontario elementary schools: Perceptions of students in grades 4-8. *Physical and Health Education Journal*, 80(2), 12-17.

Jan Polgar

Mortenson W, Miller WC & **Miller Polgar J.** (2014). Measurement properties of the Late Life Disability Index among individuals who use power wheelchairs as their primary means of mobility. *Archives of Physical Medicine and Rehabilitation*, 95, 1918-24. DOI:10.1016/j.apmr.2014.05.020.

Kirby RL, Miller WC, Routhier F, Demers L, Mihailidis A, **Polgar JM...** & Sawatzky B. (2015). Effectiveness of a wheelchair skills training program for powered wheelchair users: a randomized controlled trial. *Archives of physical medicine and rehabilitation*, 96(11), 2017-2026.

McKenna A, Kloseck M, Crilly RG & **Polgar J.** (2015). Purchasing and using personal emergency response systems (PERS): how decisions are made by community dwelling elderly. *BMC Geriatrics*, 15, 81. DOI 10.1186/212877-015-0079-z.

Cook AM & **Polgar JM.** (2015). *Assistive Technologies: Principles and Practice* (4th edition). St. Louis: Elsevier.

Polgar JM. (2015). Environmental factors: Technology, In C. Christiansen, C. Baum, & J. Bass (Eds.). *Occupational Therapy: Performance, participation and well-being*, 4th ed. Slack Incorporated.

Sandi Spaulding

Morrison S, **Spaulding S**, Holmes J & Jenkins M. (2015). A novel cognitive cueing approach to gait retraining in Parkinson's disease: A Pilot Study. *Open Journal of Occupational Therapy*, 3(2).

Jogi P, Overend TJ, **Spaulding SJ**, Zecevic A & Kramer JF. (2015). Effectiveness of balance exercises in the acute post-operative phase following total hip and knee arthroplasty: A randomized clinical trial. *SAGE Open Medicine*, January-December, 3, 1-9. DOI 10.1177/2050312115570769.

Lala D, **Spaulding S**, Burke SM & Houghton P. (2015). Electrical stimulation therapy for the treatment of pressure ulcers among individuals with spinal cord injury: A systematic review and meta-analysis. *International Wound Journal*, [Online View, pp. 1-13]. doi: 10.1111/iwj.12446

Trish Tucker

Burke SM, **Vanderloo L**, Gaston A, Pearson ES & **Tucker P.** (2015). An examination of self-reported physical activity and physical activity self-efficacy among children with obesity: Findings from the Children's Health and Activity Modification Program (C.H.A.M.P.) pilot study. *Retos: Nuevas tendencias en Educacion Fisica, Deporte y Recreacion (Challenges: New tendencies in Physical Education, Sport, and Recreation)*, 28, 212-218. (Invited (peer-reviewed) article for a special issue of the academic journal "Retos", edited by the Spanish Federation of Associations of Physical Education Professionals.)

Mandich G, Burke S, Gaston A & **Tucker P.** (2015). The Physical Activity Levels and Sedentary Behaviors of Latino Children in Canada. *International Journal of Environmental Research and Public Health*, 12, 5528-5539. doi:10.3390/ijerph120505528.

Vanderloo LM & **Tucker P.** (2015). Weekly Trends in Preschoolers' Physical Activity and Sedentary Time in Childcare. *International Journal of Environmental Research and Public Health*, 12, 2454-2464. doi:10.3390/ijerph120302454. Invited (peer-reviewed) article for a special issue on Physical Activity and Public Health.

Kothari A, **Hovanec N**, Sibbald S, Donelle L & **Tucker T.** (2015). Process Evaluation of Implementing Knowledge Management Tools in Public Health. *Knowledge Management Research and Practice*, 27 April 2015; doi: 10.1057/kmmp.2015.4.

School of Physical Therapy

Doreen Bartlett

LaForme Fiss A, Chiarello L, **Bartlett D**, Palisano R, Jeffries L & Almasri N. (2014). Family ecology of young children with cerebral palsy. *Child: Care, Health and Development*, 40, 562-571.

Doralp S & **Bartlett D.** (2014). Infant Movement Motivation Questionnaire: Development of a measure evaluating infant characteristics relating to motor development in the first year of life. *Infant Behaviour and Development*, 37, 326-333.

Randall KE, **Bartlett DJ** & McCoy S. (2014). Measuring postural stability in young children with cerebral palsy: Comparison of two instruments. *Pediatric Physical Therapy*, 26, 332-337. (Received the Jeanne Hughes Award for the best manuscript published in Pediatric Physical Therapy by an individual enrolled in an educational program, Combined Sections Meeting, Indianapolis, Indiana, February 2015.)

McCoy SW, **Bartlett DJ**, Yocum A, Jeffries L, LaForme Fiss A, Chiarello L & Palisano RJ. (2014). Development and validity of the Early Clinical Assessment of Balance for young children with cerebral palsy. *Developmental Neurorehabilitation*, 17, 375-383.

Chiarello L, Palisano R, McCoy SW, **Bartlett DJ**, Wood A, Chang HJ, Kang, LJ & Avery L. (2014). Child Engagement in Daily Life: A measure of participation for young children with cerebral palsy. *Disability and Rehabilitation*, 35, 1804-16.

Bartlett D, Chiarello L, McCoy S, Palisano R, Jeffries L, LaForme Fiss A & Wilk P. (2014). Determinants of self-care participation of young children with cerebral palsy. *Developmental Neurorehabilitation*, 17, 403-13.

Ward KD, Chiarello LA, **Bartlett DJ**, Palisano RJ, McCoy SW & Avery L. (2014). Ease of Caregiving for Children: A measure of parent perceptions of the physical demands of caregiving to young children with cerebral palsy. *Research in Developmental Disabilities*, 35, 3403-15.

Jeevanantham D, Dyszuk E & **Bartlett D.** (2015). The Manual Abilities Classification System: A scoping review. *Pediatric Physical Therapy*, 27, 236-241.

Trevor Birmingham

Moyer RF, Ratneswaran A, Beier F & **Birmingham TB.** (2014). Osteoarthritis year in review 2014: mechanics—basic and clinical studies in osteoarthritis. *Osteoarthritis and Cartilage*, 22(12), 1989-2002.

Khadiolkar L, MacDermid JC, Sinden KE, Jenkyn TR, **Birmingham TB** & Athwal GS. (2014). An analysis of functional shoulder movements during task performance using Dartfish movement analysis software. *International journal of shoulder surgery*, 8(1), 1.

*Moyer RF, **Birmingham TB**, Bryant DM, Giffin JR, **Marriott KA** & **Leitch KM.** (2015). Biomechanical effects of valgus knee bracing: a systematic review and meta-analysis. *Osteoarthritis and Cartilage*, 23(2), 178-188.

*Moyer RF, **Birmingham TB**, Bryant DM, Giffin JR, **Marriott KA** & **Leitch KM.** (2015). Valgus Bracing for Knee Osteoarthritis: A Meta-Analysis of Randomized Trials. *Arthritis care & research*, 67(4), 493-501.

MacDermid JC, Khadiolkar L, **Birmingham TB** & Athwal GS. (2015). Validity of the QuickDASH in patients with shoulder-related disorders undergoing surgery. *Journal of orthopaedic & sports physical therapy*, 45(1), 25-36.

Teeter MG, **Leitch KM**, Pape D, Yuan X, **Birmingham TB** & Giffin JR. (2015). Radiostereometric analysis of early anatomical changes following medial opening wedge high tibial osteotomy. *The Knee*, 22(1), 41-46.

Milner JS, Giffin JR, **Birmingham TB** & Holdsworth DW. (2015). Assessing the Local Mechanical Environment in Medial Opening Wedge High Tibial Osteotomy Using Finite Element Analysis. *Journal of Biomechanical Engineering*, 137. DOI: 10.1115/1.4028966

Leitch KM, **Birmingham TB**, Dunning CE & Giffin JR. (2015). Medial opening wedge high tibial osteotomy alters knee moments in multiple planes during walking and stair ascent. *Gait & posture*, 42(2), 165-171.

Leitch KM, **Birmingham TB**, Dunning CE, Jones IC & Giffin JR. (2014). Effects of medial opening wedge high tibial osteotomy on moments about the knee during walking and stair climbing. *Osteoarthritis and Cartilage*, 22, S93.

Marsh J, **Birmingham TB**, Giffin JR, Isaranuwachai W, Hoch JS, Litchfield R, Willits K & Fowler P. (2015). Cost-effectiveness analysis of arthroscopic surgery compared to non-operative management for osteoarthritis of the knee. *Osteoarthritis and Cartilage*, 23, A31.

Pauchard Y, Ivanov TG, McErlain DD, Milner JS, Giffin JR, **Birmingham TB** & Holdsworth DW. (2015). Assessing the Local Mechanical Environment in Medial Opening Wedge High Tibial Osteotomy Using Finite Element Analysis. *Journal of biomechanical engineering*, 137(3), 031005.

Dianne Bryant

Hewison CE, Tran MN, Kaniki N, Remtulla A, **Bryant D** & Getgood AM. (2015). Lateral extra-articular tenodesis reduces rotational laxity when combined with anterior cruciate ligament reconstruction: A systematic review of the literature. *Arthroscopy: The Journal of Arthroscopic & Related Surgery*, 31(10), 2022-2034.

Desai SJ, Wood KS, **Marsh J**, **Bryant D**, Abdo H, Lawendy AR & Sanders DW. (2014). Factors affecting transfusion requirement after hip fracture: Can we reduce the need for blood?. *Canadian Journal of Surgery*, 57(5), 342-348.

*Moyer RF, Birmingham TB, **Bryant DM**, Giffin JR, **Marriott KA** & **Leitch KM.** (2015). Biomechanical effects of valgus knee bracing: a systematic review and meta-analysis. *Osteoarthritis and Cartilage*, 23(2), 178-188.

*Moyer RF, Birmingham TB, **Bryant DM**, Giffin JR, **Marriott KA** & **Leitch KM.** (2015). Valgus Bracing for Knee Osteoarthritis: A Meta-Analysis of Randomized Trials. *Arthritis care & research*, 67(4), 493-501.

Marsh JD, **Bryant DM**, MacDonald SJ, Naudie DD, McCalden RW, Howard JL, Bourne RB & McAuley JP. (2014). Feasibility, effectiveness and costs associated with a web-based follow-up assessment following total joint arthroplasty. *The Journal of Arthroplasty*, 29(9), 1723-1728.

Fernandes N, **Bryant D**, Griffith L, Mohamed ER, Fernandes NM, Kean C, ... & Bhatnagar N. (2014). Outcomes for patients with the same disease treated inside and outside of randomized trials: a systematic review and meta-analysis. *Canadian Medical Association Journal*, cmaj-131693.

Somerville LE, Willits K, Johnson AM, Litchfield R, LeBel ME, Moro J & **Bryant D**. (2014). Clinical Assessment of Physical Examination Maneuvers for Rotator Cuff Lesions. *The American Journal of Sports Medicine*, 42(8), 1911-1919.

Miller KJ, Hunt MA, Pollock CL, **Bryant D** & Garland SJ. (2014). Protocol for a randomized controlled clinical trial investigating the effectiveness of Fast muscle Activation and Stepping Training (FAST) for improving balance and mobility in sub-acute stroke. *BMC neurology*, 14(1), 187.

Churchill LK, **Bryant D**, Giffin R & MacDonald S. (2014). The Waiting Game: A Primary Care Intervention to Improve Access to Specialist Care to Patients with Osteoarthritis. *Orthopedic & Muscular System*, 3(2), <http://dx.doi.org/10.4172/2161-0533-3-1000158>

Kaniki N, Willits K, Mohtadi NG, Fung V & **Bryant D**. (2014). A retrospective comparative study with historical control to determine the effectiveness of platelet-rich plasma as part of nonoperative treatment of acute Achilles tendon rupture. *Arthroscopy: The Journal of Arthroscopic & Related Surgery*, 30(9), 1139-1145.

Pasic N, **Bryant D**, Willits K & Whitehead D. (2014). Assessing Outcomes in Individuals Undergoing Fasciotomy for Chronic Exertional Compartment Syndrome of the Leg. *Arthroscopy: The Journal of Arthroscopic & Related Surgery*, 31(4), 707-713.

Bert Chesworth

Elliott J, Forbes D, **Chesworth BM**, Ceci C & Stolee P. (2014). Information sharing with rural family caregivers during care transitions of hip fracture patients. *International Journal of Integrated Care* 14(Apr-Jun; URN:NBN:NL:Ul:10-1-114785), 1-11.

Heidar Abady A, Rosedale R, Overend TJ, **Chesworth BM** & Rotondi MA. (2014). Inter-examiner reliability of the McKenzie system of Mechanical Diagnosis and Therapy in assessing patients with shoulder pain. *Journal of Manual and Manipulative Therapy*, 22(4), 199-205.

Shi Q, **Chesworth BM**, Law M, Haynes R & MacDermid JC. (2014). A modified Evidence-based Practice Scale is valid for self-reported assessment of knowledge, attitudes, behavior and decisions/outcomes in a multidisciplinary group of clinicians. *BMC Medical Education*, 14, 263.

Sawant A, House A, **Chesworth BM**, Connelly D, Lindsay R, Gati J, Bartha R & Overend T. (2015). Association between muscle hydration measures acquired using bioelectrical impedance spectroscopy and magnetic resonance imaging in hemodialysis population. *Physiological Reports*, 3(1), e1219. DOI: 10.14814/phy2.12219

Hamilton C, Walton DM & **Chesworth H**. (2014). Reliability and validity of two versions of the upper extremity functional index. *Physiotherapy Canada*, 66(3), 243-53.

Denise Connelly

Sawant A, House A, Chesworth BM, **Connelly D**, Lindsay R, Gati J, Bartha R & Overend T. (2015). Association between muscle hydration measures acquired using bioelectrical impedance spectroscopy and magnetic resonance imaging in hemodialysis population. *Physiological Reports*, 3(1), e1219. DOI: 10.14814/phy2.12219

Pamela Houghton

Lala D, Spaulding S, Burke SM & **Houghton P**. (2015). Electrical stimulation therapy for the treatment of pressure ulcers among individuals with spinal cord injury: A systematic review and meta-analysis. *International Wound Journal*, [Online View, pp. 1-13]. doi: 10.1111/iwj.12446

Ann MacPhail

Kinsella EA, Bossers A, Jenkins K, Hobson S, **MacPhail A**, Schurr S, Moosa T & Ferguson K. (2015). Interprofessional Preceptor and Preceptee Educational Programming: An Interdisciplinary Needs Assessment. *Focus on Health Professional Education*, 16(2), 70-87.

Susan Muir-Hunter

Hill KD, **Hunter SW**, Batchelor F, Cavalheri V & Burton E. (2015). Individualised home exercise programs for older people to reduce falls and improve physical performance: A systematic review and meta-analysis. *Maturitas*, Apr 29. pii: S0378-5122(15)00642-8. [Epub ahead of print]

Huo YR, Suriyaarachchi P, Gomez F, Curcio CL, Boersma D, **Muir SW**, Montero Odasso M, Gunawardene P, Demontiero O & Duque G. (2015). Phenotype of osteosarcopenia in older individuals with a history of falling. *Journal of the American Medical Directors Association*, Apr; 16(4), 290-5.

Islam A, **Muir-Hunter SW**, Speechley M & Montero Odasso M. (2014). Facilitating frailty identification: comparison of two methods among community-dwelling older adults. *Journal of Frailty and Aging*, 3(4), 216-221.

Montero-Odasso M, Oteng-Amoaka A, Speechley M, Gopaul K, Beauchet O, Annweiler C & **Muir-Hunter SW**. (2014). The motor signature of mild cognitive impairment: results from the Gait & Brain Study. *Journals of Gerontology Medical Science Biological Science*, 69(11), 1415-21.

Montero-Odasso M, **Muir-Hunter SW**, Oteng-Amoako A, Gopaul K, Islam A, Borrie M, Wells J & Speechley M. (2015). Donepezil improves gait performance in older adults with mild Alzheimer's disease: A complementary approach to fall risk reduction in dementia. *Journal of Alzheimer Disease*, 43(1), 193-9.

Verghese J, Annweiler C, Ayers E, Barzilai N, Beauchet O, Bennett DA, Bridenbaugh SA, Buchman AS, Callisaya ML, Camicioli RM, Capistrant B, Chatterji S, De Cock AM, Ferrucci L, Giladi N, Guralnik J, Hausdorff J, Holtzer R, Kim KW, Kowal P, Kressig RW, Lim JY, Lord S, Meguro K, Montero-Odasso M, **Muir-Hunter S**, Noone ML, Rochester L, Srikanth V & Wang C. (2014). Motoric Cognitive Risk Syndrome: Multi-country Prevalence and Dementia Risk. *Neurology*, 83(8), 718-26. (epub July 16, 2014)

Tom Overend

Jogi P, **Overend TJ**, Spaulding SJ, Zecevic A & Kramer JF. (2015). Effectiveness of balance exercises in the acute post-operative phase following total hip and knee arthroplasty: A randomized clinical trial. *SAGE Open Medicine*, January-December, 3, 1-9. DOI 10.1177/2050312115570769.

Sawant A, House A, Chesworth BM, Connelly D, Lindsay R, Gati J, Bartha R & **Overend T**. (2015). Association between muscle hydration measures acquired using bioelectrical impedance spectroscopy and magnetic resonance imaging in hemodialysis population. *Physiological Reports*, 3(1), e1219. DOI: 10.14814/phy2.12219

Bidonde J, Busch AJ, Webber SC, Schachter CL, Danyliw A, **Overend TJ**, Richards RS & Rader T. (2014). Aquatic exercise training for fibromyalgia. *Cochrane Database of Systematic Reviews*, 10, CD011336. DOI: 10.1002/14651858.CD011336

Patton I, **Overend T**, Mandich A & Miller L. (2014). The Daily Physical Activity program in Ontario elementary schools: Perceptions of students in grades 4-8. *Physical and Health Education Journal*, 80(2), 12-17.

Heidar Abady A, Rosedale R, **Overend TJ**, Chesworth BM & Rotondi MA. (2014). Inter-examiner reliability of the McKenzie system of Mechanical Diagnosis and Therapy in assessing patients with shoulder pain. *Journal of Manual and Manipulative Therapy*, 22(4), 199-205.

Jackie Sadi

Burrows B, Moreira P, Murphy C, Sadi J & Walton DM. (2014). Scaphoid fractures: a higher order analysis of clinical tests and application of clinical reasoning strategies. *Manual Therapy*, 19(5), 372-378. PMID: 24993797

Tony Vandervoort

Power GA, Makrakovs DP, Stevens DE, Herzog W, Rice CL & **Vandervoort AA**. (2014). Shortening induced torque depression in old men: implications for age-related power loss. *Experimental Gerontology*, 57, 75-80. doi: 10.1016/j.exger.2014.05.004

Hovanec N, Bellemore D, Kuhn J, Miller F, van Vloten A & **Vandervoort AA**. (2015). Exercise prescription considerations for individuals with multiple chronic diseases: systematic review. *Journal of Gerontology and Geriatric Research*, 4(1), 1-10. <http://dx.doi.org/10.4172/2167-7182.1000201>

Dave Walton

Walton DM, Lefebvre A & Reynolds D. (2015). The brief illness perceptions questionnaire identifies 3 classes of people seeking rehabilitation for mechanical neck pain. *Manual Therapy*, 20(3), 420-426. PMID 25466496.

Versteegh T, Hellyer L, Beaudet D, Green M & **Walton DM**. (2015). Evaluating the reliability of a novel neck strength assessment protocol using self-generated resistance with a handheld dynamometer in healthy subjects. *Physiotherapy Canada*, 67(1), 58-64.

Carlesso LC, Gross AR, MacDermid JC, **Walton DM** & Santaguida PL. (2015). Pharmacological, psychological, and patient education interventions for patients with neck pain: Results of an international survey. *Journal of Back and Musculoskeletal Rehabilitation*, 28(3), 561-573.

Walton DM, MacDermid JC, Pulickal M, Rollack A & Veitch J. (2014). Development and initial validation of the Satisfaction and Recovery Index (SRI) for measurement of recovery from musculoskeletal trauma. *The Open Orthopaedics Journal*, 8, 316-325.

Burrows B, Moreira P, Murphy C, Sadi J & **Walton DM**. (2014). Scaphoid fractures: a higher order analysis of clinical tests and application of clinical reasoning strategies. *Manual Therapy*, 19(5), 372-378. PMID: 24993797

Hamilton C, **Walton DM** & Chesworth H. (2014). Reliability and validity of two versions of the upper extremity functional index. *Physiotherapy Canada*, 66(3), 243-53.

Walton DM. (2014). The clinical relevance of outcome prediction in whiplash. IN: Jull, Moore, Falla, Lewis, McCarthy, Sterling (eds.) *Grieve's Modern Musculoskeletal Physiotherapy 4th Ed.*, Elsevier UK.

Gross A, MacDermid J, **Walton DM** & Goldsmith C. (2014). Classic and Alternative Designs in Clinical Research. IN: Jull, Moore, Falla, Lewis, McCarthy, Sterling (eds.) *Grieve's Modern Musculoskeletal Physiotherapy 4th Ed.*, Elsevier UK.

GRANT APPLICATION SUCCESS RATE (JULY 1, 2014 TO JUNE 30, 2015)
EXTERNAL FUNDING COMPETITIONS (TRI-COUNCIL)

CANADIAN INSTITUTES OF HEALTH RESEARCH (CIHR)	APPLICATIONS SUBMITTED	APPLICATIONS AWARDED	SUCCESS RATE	TOTAL AMOUNT AWARDED
CIHR - Canadian Consortium on Neurodegeneration in Aging (CCNA)	1	1	100%	\$724,648
CIHR - Dissemination Grant	1	0	0%	\$0
CIHR - eHIPPP Operating Grant	2	1	50%	\$1,480,742
CIHR - Foundation - Phase 1	11	1	9%	\$0
CIHR - Foundation - Phase 2	1	0	0%	\$0
CIHR - Knowledge Synthesis Grant	3	2	67%	\$200,000
CIHR - Team Grant in Boys' and Men's Health	2	1	50%	\$1,500,000
CIHR - Team Grant: Pathways IRT Component 2 - LOI	1	1	100%	\$12,490
CIHR - Transitional Operating Grant	10	1	10%	\$848,326
CIHR/NSERC - CHRP	2	0	0%	\$0
CIHR TOTAL	34	8	24%	\$4,766,206

NATURAL SCIENCES AND ENGINEERING RESEARCH COUNCIL OF CANADA (NSERC)	APPLICATIONS SUBMITTED	APPLICATIONS AWARDED	SUCCESS RATE	TOTAL AMOUNT AWARDED
NSERC - Collaborative Research and Development Grant	1	1	100%	\$30,816
NSERC CREATE LOI	1	0	0%	\$0
NSERC DG	3	2	67%	\$285,000
NSERC RTI	1	0	0%	\$0
NSERC TOTAL	6	3	50%	\$415,446

SOCIAL SCIENCES AND HUMANITIES RESEARCH COUNCIL OF CANADA (SSHRC)	APPLICATIONS SUBMITTED	APPLICATIONS AWARDED	SUCCESS RATE	TOTAL AMOUNT AWARDED
SSHRC - Sport Canada	1	1	100%	\$134,000
SSHRC - Connection Grants	1	1	100%	\$7,219
SSHRC - IDG	2	1	50%	\$68,732
SSHRC IG	2	0	0%	\$0
SSHRC TOTAL	6	3	50%	\$209,951

TRI-COUNCIL TOTALS	APPLICATIONS SUBMITTED	APPLICATIONS AWARDED	SUCCESS RATE	TOTAL AMOUNT AWARDED
CIHR	34	8	24%	\$4,766,206
NSERC	6	3	50%	\$315,816
SSHRC	6	3	50%	\$209,951
TRI-COUNCIL TOTAL	46	14	30%	\$5,291,973

CANADA RESEARCH CHAIRS (CRC) TOTALS	APPLICATIONS SUBMITTED	APPLICATIONS AWARDED	SUCCESS RATE	TOTAL AMOUNT AWARDED
CRC Tier 1	1	1	100%	\$2,000,000
CRC TOTAL	1	1	100%	\$224,561

EXTERNAL FUNDING TOTAL - Tri-Council/CRC	47	15	32%	\$7,291,973
---	-----------	-----------	------------	--------------------

External and Internal Grant Funding

July 1, 2014 to June 30, 2015

OTHER EXTERNAL FUNDING COMPETITIONS

OTHER EXTERNAL COMPETITIONS	APPLICATIONS SUBMITTED	APPLICATIONS AWARDED	SUCCESS RATE	TOTAL AMOUNT AWARDED
AGE-WELL NCE	2	2	100%	\$851,376
AHSC AFP INNOVATION FUND	1	1	100%	\$140,691
AMS Phoenix Foundation - LOI	1	0	0%	\$0
AMS Phoenix Foundation	1	1	100%	\$224,000
Asia Pacific Foundation	1	0	0%	\$0
Atlantic Canada Opportunities Agency (ACOA), Excite Corporation, Memorial University, NL government	1	1	100%	\$1,392,000
Audioscan	1	1	100%	\$20,000
AUTO 21: KTF Grant	1	1	100%	\$12,000
Behavioural Supports Ontario (BSO) and Women's Christian Association (WCA) London	1	1	100%	\$51,000
Brain Canada - MIRI	1	0	0%	\$0
Bruyere Research Institute	1	1	100%	\$45,254
Canadian Cancer Society - Prevention Grant	1	0	0%	\$0
Canadian Pain Society Early Career Researcher Award	1	1	100%	\$50,000
CFREF - Internal LOI	1	0	0%	\$0
CMHA - Middlesex	1	1	100%	\$10,000
Concept 2 Morrisville	1	1	100%	\$800
Department of Foreign Affairs, Trade and Development Canada (formerly CIDA)	1	1	100%	\$8,962,290
Genome Canada - GAPP	1	0	0%	\$0
Heart and Stroke Foundation - GIA	1	0	0%	\$0
Hotpathz, Inc.	1	1	100%	\$98,525
Hudson Boatworks	1	1	100%	\$10,000
Institute for Education Sciences - Special Education Research Grant Program	1	0	0%	\$0
International Association for the Study of Pain	1	1	100%	\$15,000
Kidney Foundation of Canada Research Award	1	0	0%	\$0
Ministry of Colleges Training and Universities - COU	1	1	100%	\$75,000
MOHLTC	1	0	0%	\$0
NASSM	1	1	100%	\$4,485
NHS - England Nursing Technology Fund	1	1	100%	\$500,000
NIH: CRRLD Pilot Project	1	1	100%	\$14,969
NIH: RO1	1	0	0%	\$0
NWT Government, Gwich'in Tribal Council	1	1	100%	\$174,862
OCE - TalentEdge Internship Program (TIP)	1	1	100%	\$50,000
OCE - Voucher for Productivity and Innovation	1	1	100%	\$51,368
Ontario Mental Health Foundation - New Investigator Fellowships	2	0	0%	\$0
Ontario Research Fund - Early Researcher Award	2	1	50%	\$150,000
Ontario Brain Institute, Entrepreneurs Program	1	0	0%	\$0
Ontario Local Poverty Reduction Fund	1	1	100%	\$133,814
Ontario Ministry of Children and Youth Services	1	1	100%	\$140,000

OTHER EXTERNAL COMPETITIONS (CONTINUED)

OTHER EXTERNAL COMPETITIONS	APPLICATIONS SUBMITTED	APPLICATIONS AWARDED	SUCCESS RATE	TOTAL AMOUNT AWARDED
Ontario Ministry of Labour: Research Opportunities Program (ROP)	2	2	100%	\$108,697
Ontario Research Coalition of Institutes/Centres on Health Aging	1	0	0%	\$0
Ontario Research Fund - GAPP	1	0	0%	\$0
Ontario Research Fund - RE	1	0	0%	\$0
Ontario Society of Occupational Therapists	1	1	100%	\$5,000
Ontario SPOR Support Unit	2	0	0%	\$0
Oticon A/S	1	1	100%	\$35,000
Parkinson Society of Canada - Pilot	1	1	100%	\$40,915
Phase II Evaluation of the Adopting Research to Improve Care (ARTIC) Program	1	0	0%	\$0
Public Health Agency of Canada	1	1	100%	\$975,000
Public Health Agency of Canada - Supporting the Health of Victims of Violence	1	0	0%	\$0
Rick Hansen Institution	1	1	100%	\$300,000
Shire Pharmaceuticals	1	0	0%	\$0
TEKES, Finland	1	1	100%	\$1,065,000
The Colorado Trust, Convenings Grant	1	1	100%	\$18,940
The Hearing Foundation of Canada	1	1	100%	\$18,000
Thrasher Foundation	1	0	0%	\$0
University of Manitoba, Internal Award	1	1	100%	\$20,000
Waterloo North Hydro	1	1	100%	\$8,505
Wenner Gren Foundation	1	0	0%	\$0
Workers Compensation Board of Manitoba	1	1	100%	\$63,549
OTHER EXTERNAL COMPETITIONS TOTAL	64	39	61%%	\$15,836,040

INTERNAL COMPETITIONS	APPLICATIONS SUBMITTED	APPLICATIONS AWARDED	SUCCESS RATE	TOTAL AMOUNT AWARDED
Bone and Joint Institute Catalyst Grant Competition, Western	1	1	100%	\$25,964
Faculty Scholar	2	2	100%	\$28,000
FHS - PDF Award	8	1	13%	\$40,000
FRDF - Collaborative/Planning Grant	3	2	67%	\$6,768
FRDF - Research Grant	5	3	60%	\$13,861
FRDF - Travel Grant	3	1	33%	\$1,500
Lawson Internal Research Fund – Pilot Projects	2	0	0%	\$0
MHSRB - Western Strategic Support of CIHR Success	1	1	100%	\$23,649
SERB - Western Strategic Support of NSERC Success	1	1	100%	\$24,942
SSHRB - Western Strategic Support of SSHRC Success	2	2	100%	\$36,311
Teaching Support Centre	1	0	0%	\$0
Western Innovation Fund	1	1	100%	\$40,000
INTERNAL COMPETITIONS TOTAL	30	15	50%	\$240,995

HISTORICAL SUMMARY – FHS ANNUAL NEW FUNDING TOTALS	2010-11	2011-12	2012-13	2013-14	2014-15
Total New External Funding Held Outside Western	\$7,018,617	\$3,362,404	\$2,848,882	\$66,296,130	\$8,109,058
Total New External Funding Held At Western	\$5,548,712	\$8,788,946	\$5,372,517	\$4,813,926	\$15,018,955
Total of All New External Funding	\$12,567,329	\$12,151,350	\$8,221,399	\$71,110,056	\$23,128,013
Total New Internal Funding	\$661,021	\$131,777	\$116,248	\$693,033	\$240,995
NEW FUNDING GRAND TOTAL	\$13,228,350	\$12,283,127	\$8,337,647	\$71,803,089	\$23,369,008

Total New Tri-Council Funding	\$8,579,876	\$4,809,735	\$3,569,238	\$4,296,329	\$7,291,973
Total New Other External Funding	\$3,617,763	\$3,125,135	\$4,606,703	\$66,589,166	\$15,836,040
Total New CFI (+ORF) Funding	\$369,960	\$4,216,480	\$45,458	\$224,561	-
Total New CRC Funding					\$2,000,000

HISTORICAL SUMMARY – FHS ANNUAL TOTALS	2010-11	2011-12	2012-13	2013-14	2014-15
Internal Applications Success Ratio	18/37 (49%)	17/43 (40%)	11/30 (37%)	19/28 (68%)	15/30 (50%)
External Applications Success Ratio	23/51 (45%)	23/50 (46%)	18/44 (41%)	40/70 (57%)	39/64 (64%)
Tri-council Applications Success Ratio	24/51 (47%)	15/46 (33%)	8/36 (22%)	25/59 (42%)	14/47 (30%)
CFI/ORF Success Ratio	2 of 3	2 of 2	1 of 1	1 of 1	-
CRC Success Ratio					1 of 1

ANNUAL NEW FUNDING AWARDED*

* Total value of new funding awarded to projects having FHS members as leaders or participants

FHS ANNUAL RESEARCH ACCOUNTS BALANCE AND ACTIVE GRANTS (Source: Western IPB)

Successful Grant Applications

July 1, 2014 to June 30, 2015

SCHOOL OF COMMUNICATION SCIENCES AND DISORDERS

EXTERNAL GRANTS

FACULTY MEMBER	PI	CO-PI, CO-A, ETC.	AGENCY	TITLE	AMOUNT AWARDED
Orange JB	McRae K	Fraser A, Jenkins M, Orange JB, Roberts A	Parkinson Society of Canada – Pilot	"She will drive the ___": Predictive language comprehension in persons with Parkinson disease	\$40,915
Purcell D	Aiken S	Kiefte M, Wang J, Purcell D	The Hearing Foundation of Canada	Objective Assessment of Age-Related Temporal Processing Dysfunction	\$18,000
Scollie S	Scollie S		Audioscan	Evaluation of accuracy of real ear measurement protocols	\$20,000
Scollie S	Scollie S		Ontario Ministry of Children and Youth Services	Support and development of protocols for the Ontario infant Hearing Program	\$140,000
Scollie S	Scollie S		Oticon A/S	Verification of a prototype frequency lowering processor	\$35,000
Stanton S	Young TL	Stanton S, Bruce I	Atlantica Canada Opportunities Agency (ACOA), Excite Corporation, Memorial University, NL government	Genomics Hearing Research Centre	\$1,392,000

INTERNAL GRANTS

FACULTY MEMBER	PI	CO-PI, CO-A, ETC.	AGENCY	TITLE	AMOUNT AWARDED
Archibald L	Archibald L		Faculty Scholar		\$14,000
Moodie S	Moodie S	Hutchison L	SSRB - Western Strategic Support of SSHRC Success	Motivation and self-regulation in children with hearing loss	\$18,311
Scollie S	Scollie S	Moodie S, Macpherson E, Parsa V	Western Innovation Fund	Support for Development of DSL v6	\$40,000

SCHOOL OF HEALTH STUDIES

EXTERNAL GRANTS					
FACULTY MEMBER	PI	CO-PI, CO-A, ETC.	AGENCY	TITLE	AMOUNT AWARDED
Burke S	Burke S		ERA	CHAMP Families: Designing and implementing a community-based program of research targeting childhood obesity via health-related behaviours and literacy	\$150,000
Fitzsimmons D	Fitzsimmons D, Mawson S		NHS England Nursing Technology Fund	Community Palliative Care Enhanced Data and Communication	£250,000
Kothari A	Kothari A		Bruyere Research Institute	Identifying and Understanding the Contributions of Long Term Care Systems Research	\$45,254
Melling J	Melling J	Noble EG	NSERC DG	Regulation of hepatic mediated glucose release following hypoglycemic stress	\$120,000
Savundranayagam M		Roberts A, Orange JB, Carter M, Crawford S, Johnson K	Behavioural Supports Ontario (BSO) and Women's Christian Association (WCA) London	Building family caregiver skills for managing behavioural problems in dementia: Development, implementation and evaluation of a novel training approach	\$51,000
Sibbald S	Crooks C	Hughes R et al, Sibbald S	Public Health Agency of Canada	The Fourth R: Promoting Readiness, Fit and Delivery System Capacity to Maximize Reach and Impact in Five Provinces and Territories, Innovation Strategy, Phase 3	\$975,000
Zecevic A	McKay H, Sims-Gould J	Herman M, Scott V, Robinovitch S, Phinney A, Khan K, Winters M, Mackey D, Feldman F, Mahmood A, Hoppmann C, Tong C, Lang A, Zecevic A	CIHR Team Grant in Men's Health	Shape the Path-targeting the health and mobility of older men through key community partnerships	\$1,500,000

INTERNAL GRANTS					
FACULTY MEMBER	PI	CO-PI, CO-A, ETC.	AGENCY	TITLE	AMOUNT AWARDED
Burke S	Burke S	Estabrooks P, Petrella R	FRDF - Research Grant	Engaging Parents: Enhancing the Effectiveness of the CHAMP via the Development of Electronic Theory-Based Parenting Resources	\$4,000
Kothari A	Kothari A	Regan S, Zecevic A	MHSRB - Western Strategic Support of CIHR Success	Chronic Disease Prevention Services Integration: Public Health and Third Sector Organizations	\$23,649
Melling J	Melling J		SERB - Western Strategic Support of NSERC Success	Regulation of hepatic-mediated glucose release following hypoglycemic stress	\$24,942
Melling J	Melling J		FRDF - Research Grant	NSERC Development Grant	\$4,931
Sibbald S	Sibbald S	Zecevic A, Terry A, Kothari A, Charland L	FRDF Collaborative/Planning Grant	Development and Evaluation of a Regional Ethics Network	\$2,768

SCHOOL OF KINESIOLOGY

EXTERNAL GRANTS					
FACULTY MEMBER	PI	CO-PI, CO-A, ETC.	AGENCY	TITLE	AMOUNT AWARDED
Dickey J	Dickey J		NSERC - Collaborative Research and Development Grant	Development of a Standardized Protocol that quantifies kinematic and Kinetic effects of Protective Equipment on the Human Body	\$30,816
Dickey J	Dickey J		OCE - TalentEdge Internship Program (TIP)	Quantification of ice hockey goaltender leg pad wear over a year of normal use, and their effect on goaltender body kinematics	\$50,000
Dickey J	Eger T	Dickey J, Burgess-Limerick R, Godwin A	Ontario Ministry of Labour: Research Opportunities Program (ROP)	Validation and Efficacy of a Simple Tool for WBV Measurement and Exposure Management	\$58,836
Dickey J	Eger T	Dickey J, Godwin A, Oliver ML	Ontario Ministry of Labour: Research Opportunities Program (ROP)	Evaluation of Personal Protective Equipment as a control Strategy to Reduce Foot-transmitted Vibration	\$49,861
Dickey J	Dickey J		Waterloo North Hydro	Quantification of Whole-Body Vibration Levels in Bucket Trucks	\$8,505
Dickey J	Bigelow P	Dickey J	Workers Compensation Board of Manitoba	Intervening in the Transportation Sector to Reduce Driver Fatigue, Low Back Pain, Discomfort and Increase Vehicle Safety	\$63,549
Doherty A	Parks J	Doherty A, Misener K, Schlesiner T	NASSM	Legitimacy for Capacity? An Investigation of the Role of Certification in Community Sport Organizations	\$4,485
Forsyth J	Wilk P	Forsyth J, et al	CIHR Team Grant: Pathways IRT Component 2 LOI	The healthy weights connection: Scaling up a public health system intervention	\$12,490
Heine M	Heine M, Kritsch I		NWT Government, Gwich'in Tribal Council	Teet'it Gwich'in Cultural History Multi-Year Project	\$174,862
Kowalchuk J	Kowalchuk J		NSERC DG	Regulation of gas exchange and metabolism in exercise, system limits and age-related modulation	\$165,000
Misener L	Taks M	Misener L, Chalip L, Green BC	SSHRC - Sport Canada	Building Capacity for Sport Participation through Events	\$134,000
Mottola M	Mottola M		CIHR KT Synthesis	Evidence-based update to the Canadian Clinical Practice Guidelines for exercise during pregnancy: Optimizing maternal/fetal health	\$100,000
Nolte V	Nolte V		Concept 2 Morrisville	Testing of three pairs of sculls with new blades	\$800
Nolte V	Nolte V	Bechard D	Hudson Boatworks	Biomechanics Rowing Measurement System; Peach System	\$10,000
Shoemaker JK	Fraser D	Shoemaker JK	AHSC AFP INNOVATION FUND	Functional Recovery in Critically Ill Children: The "WEE-COVER" Longitudinal Cohort Study	\$140,691
Shoemaker JK	Shoemaker JK	Fraser D, Cepinskas G, Daley M, Dekaban G, Summers K, St. Lawrence K	CIHR Transitional Operating Grant	Cerebrovascular outcomes in ischemic heart disease patients undergoing cardiac rehabilitation	\$848,326
Shoemaker JK	Peltonen J	Shoemaker JK, Petrella R, et al	TEKES, Finland	Motivation makes the Move	€ 710,000

SCHOOL OF KINESIOLOGY (continued)

INTERNAL GRANTS					
FACULTY MEMBER	PI	CO-PI, CO-A, ETC.	AGENCY	TITLE	AMOUNT AWARDED
Schneider A	Schneider A	Forsyth J	SSRB - Western Strategic Support of SSHRC Success	Barriers to women's participation in competitive sports: An ethical analysis of gender embodiment and enhancement demonstration project	\$18,000
Shoemaker JK	Shoemaker JK	Birmingham T	FHS - PDF Award	Cerebrovascular Co-Morbidities in Knee Osteo-arthritis	\$40,000
Shoemaker JK	Shoemaker JK	Birmingham T, Al-Kazhraj B	Bone and Joint Institute Catalyst Grant Competition, Western	Cerebrovascular Control in Osteo-arthritis	\$25,964

ARTHUR LABATT FAMILY SCHOOL OF NURSING

EXTERNAL GRANTS					
FACULTY MEMBER	PI	CO-PI, CO-A, ETC.	AGENCY	TITLE	AMOUNT AWARDED
Babenko-Mould Y	Malette C, Rose D	Andrusyszyn MA, Babenko-Mould Y	AMS Project Phoenix Funding to COUPN	Exploring Caring in Nursing Curricula in Ontario: A Provincial Nursing Education Initiative	\$224,000
Babenko-Mould Y	Cechetto D	Babenko-Mould Y, et al	Department of Foreign Affairs, Trade and Development Canada (formerly CIDA)	Maternal, Newborn, and Child Health Training Support and Access Model	\$8,962,290
Donelle L, Regan S	Donelle L, Regan S	Bauer M, Borycki E, Forbes D, Gaudet A, Hoch J, Isaranuwachai W, Kerr M, Loyola M, McClusky K, Milak G, Peters P, Ruptash T, Sangster-Gormley E, Stevens S, Warner G, Zecevic A, Zwarenstein M	CIHR -eHIPP Operating Grant	Caring near and far – a multi province investigation of remote monitoring technologies connecting community based older adults and their care team	\$1,480,742
Forchuk C	Forchuk C		Ontario Local Poverty Reduction Fund	Prevention of Homelessness Among Families	\$133,814
Laschinger H	Laschinger H		CIHR Foundation - Phase 1	Optimizing Health Human Resources Development and Retention	\$0
Oudshoorn A	Oudshoorn A	Forchuk C, Hall J, Smith-Carrier T	CMHA - Middlesex	An Evaluation of Homes 4 Women	\$10,000
Oudshoorn A	Oudshoorn A	Berman H, Forchuk C, Gaetz S	SSHRC Connection Grants	Framework for Ending Women's and Girl's Homelessness	\$7,219

INTERNAL GRANTS					
FACULTY MEMBER	PI	CO-PI, CO-A, ETC.	AGENCY	TITLE	AMOUNT AWARDED
Booth R	Booth R		FRDF - Collaborative/Planning Grant	Social Media and Public Health: Building a Research Program to Explore Best-Practices and Evaluation Methodologies of Health Interventions Delivered via Social Networking Technology	\$4,000

SCHOOL OF OCCUPATIONAL THERAPY

EXTERNAL GRANTS					
FACULTY MEMBER	PI	CO-PI, CO-A, ETC.	AGENCY	TITLE	AMOUNT AWARDED
Classen S	Rapoport M	Charlton J, Dow J, Marshall S, Molnar F, Classen S et al	CIHR KS	A Collaborative International Knowledge Synthesis to Update Guidelines for Determining Medical Fitness to Operate Motor Vehicles	\$100,000
Classen S	Classen S		Hotpathz, Inc.	Efficacy of the Drive Fit application on the simulated driving performance of healthy teen drivers	\$98,525
Hand C	Hand C	Hand C, Howrey B	NIH: CRRRLD Pilot Project	Exploring the Influence of Neighborhood Characteristics and Functional Limitations on Physical and Social Participation Trajectories among Older Adults - Project Information	\$14,969
Hand C	Hand C		Ontario Society of Occupational Therapists	Exploring Methods to Evaluate Occupational Therapy Interventions in Primary Care: A Focus on Falls Programming	\$5,000
Hand C	Hand C	Rudman D, Huot S, Gilliland J	SSHRC IDG	Exploring the Person-Place Transactions Underpinning Social Connectedness and Inclusion among Older Adults: Creating an Innovative and Interdisciplinary Method	\$68,732
Hand C	Retrum J	Hand C, WareG, Iwasaki P, Main D	The Colorado Trust, Convenings Grant	Understanding Social Isolation in Seniors Living in Five Urban Neighborhoods	\$18,940
Hand C	Leclair L	Hand C, Wener P, Donnelly C, Letts L	University of Manitoba, Internal Award	Establishing occupational therapy performance indicators in a primary care setting: A Delphi Study	\$20,000
Holmes J	Holmes J		OCE: Voucher for Productivity and Innovation	Validation of BrainFx 360 Research Pilot Program	\$51,368
Kinsella A	Kinsella A, Bossers A	Ferguson K, MacPhail A, Schurr S, Moosa T, Jenkins K, Whitehead J	MCTU - COU	Preceptor education modules: Online Ontario Initiative	\$75,000
Polgar J	Polgar J, Rudzicz F	Boger J	AGE-WELL NCE	CARE RATE: Online Assistive Technology Rating and Recommending System for Care-givers	\$298,090
Polgar J	Michaud F, Nejat G	Polgar J, Patenaude J, Tousignant M	AGE-WELL NCE	VIGIL: Mobile Robotics for Activities of Daily Living Assistance	\$553,286
Polgar J	Bedard M, Polgar J		AUTO 21: KTF Grant	A comprehensive training approach to enhance safe driving in older adults	\$12,000

SCHOOL OF OCCUPATIONAL THERAPY (continued)

INTERNAL GRANTS					
FACULTY MEMBER	PI	CO-PI, CO-A, ETC.	AGENCY	TITLE	AMOUNT AWARDED
Kinsella A	Kinsella A		Faculty Scholar		\$14,000
Huot S	Huot S		FRDF - Travel Grant	The differential value of symbolic capital: Occupational implications within varying social fields of practice	\$1,500
Hand C	Hand C		FRDF - Research Grant	Examining Methods to Explore Neighbourhood Supports for Social Connectedness and Participation	\$4,930

SCHOOL OF PHYSICAL THERAPY

EXTERNAL GRANTS					
FACULTY MEMBER	PI	CO-PI, CO-A, ETC.	AGENCY	TITLE	AMOUNT AWARDED
Birmingham TB	Birmingham TB		Canada Research Chair - Tier 1	Tier 1 CRC in Musculoskeletal Rehabilitation	\$2,000,000
Houghton P	Houghton P	Wolfe D, Lala D, et al	Rick Hansen Institution	Best practice implementation of electrical stimulation for healing pressure ulcers in community dwelling persons with spinal cord injury	\$300,000
Hunter S	Montero-Odasso M, Bherer L	Almeida Q, Burham AM, Camicioli R, Doyon J, Fraser S, Hunter SW, Li K, Liu-Ambrose T, Middleton L, Morais J, McIlroy W, Speechley M, Vasudev A	CIHR - Canadian Consortium on Neurodegeneration in Aging (CCNA)	Motor Exercise & Cognition Team grant	\$724,648
Walton D	Walton D		Canadian Pain Society Early Career Researcher Award	Modeling the transition from acute to chronic pain using stress-system dysregulation as a framework	\$50,000
Walton D	Walton D	Schabrun S	International Association for the Study of Pain	Establishing psychobiological predictors of acute musculoskeletal pain: an international collaborative study	\$15,000

LISTINGS BY SCHOOL (JULY 1, 2014 TO JUNE 30, 2015)

FULL-TIME FACULTY MEMBERS

SCHOOL OF COMMUNICATION SCIENCES AND DISORDERS

Adams, Scott	Professor
Allen, Prudence	Associate Professor
Archibald, Lisa	Associate Professor
Cardy, Janis	Associate Professor
Cheesman, Margaret	Associate Professor
Doyle, Philip	Professor
Dykstra, Allyson	Assistant Professor
Fisher, Randi	Lecturer
Jennings, Mary Beth	Associate Professor
Macpherson, Ewan	Assistant Professor
Martin, Ruth	Professor
Moodie, Shane	Lecturer
Moodie, Sheila	Assistant Professor
Moosa, Taslim	Lecturer
Orange, J.B.	Professor
Parsa, Vijay	Associate Professor
Purcell, David	Associate Professor
Richert, Frances	Lecturer
Schurr, Susan	Lecturer
Scollie, Susan	Associate Professor
Scott, Jack	Lecturer
Skarakis-Doyle, Betsy	Professor
Stanton, Susan	Associate Professor
Warr-Leeper, Genese	Associate Professor

SCHOOL OF HEALTH STUDIES

Belliveau, Dan	Associate Professor
Burke, Shauna	Assistant Professor
Charland, Louis	Associate Professor
Fitzsimmons Deborah	Assistant Professor
Irwin, Jennifer	Associate Professor
Johnson, Andrew	Associate Professor
Kirkwood, Ken	Assistant Professor
Kloseck, Marita	Associate Professor
Kothari, Anita	Associate Professor
Lee, Chris	Associate Professor
Melling, Jamie	Assistant Professor
Orchard, Treena	Assistant Professor
Polzer, Jessica	Associate Professor
Savundranayagam, Marie	Assistant Professor
Sibbald, Shannon	Assistant Professor
Snowdon, Anne	Associate Professor
Zecevic, Aleksandra	Associate Professor

SCHOOL OF KINESIOLOGY

Belfry, Glen	Assistant Professor
Buckolz, Eric	Professor
Croley, Vickie	Lecturer
Danylchuk, Karen	Associate Professor
Dickey, James	Associate Professor
Doherty, Alison	Associate Professor
Fischer, Lisa	Professor
Forsyth, Janice	Assistant Professor
Hall, Craig	Assistant Professor
Heath, Matthew	Professor
Heine, Michael	Professor
Humphreys, David	Assistant Professor
Jenkyn, Tom	Lecturer
Kowalchuk, John	Associate Professor
LaRose, Bob	Professor
Lemon, Peter	Assistant Professor
Lowrie, Dean	Professor
Marsh, Greg	Lecturer
Misener, Laura	Associate Professor
Morrow, Don	Professor
Mottola, Michelle	Professor
Noble, Earl	Professor
Nolte, Volker	Assistant Professor
Paterson, Don	Professor
Prapavessis, Harry	Professor
Rice, Charles	Professor
Salmoni, Al	Professor
Schneider, Angela	Professor
Shoemaker, Kevin	Associate Professor
Singer, Clarke	Professor
Takahashi, Ray	Lecturer
Wamsley, Kevin	Lecturer
Weese, James	Professor

ARTHUR LABATT FAMILY

SCHOOL OF NURSING

Andrusyszyn, Mary-Anne	Professor
Anthony, Susan	Lecturer
Babenko-Mould, Yolanda	Assistant Professor
Berman, Helene	Professor
Booth, Richard	Assistant Professor
Denomy, Eileen	Lecturer
Donelle, Lorie	Associate Professor
Evans, Marilyn	Associate Professor
Ferguson, Karen	Lecturer
Forchuk, Cheryl	Professor
Ford-Gilboe, Marilyn	Professor
Hancock, Michele	Lecturer
Iwasiw, Carroll	Professor

ARTHUR LABATT FAMILY

SCHOOL OF NURSING (continued)

Kerr, Michael	Associate Professor
Knip, Aileen	Lecturer
Laschinger, Heather	Professor
Leipert, Beverly	Professor
Moore-Hepburn, Judith	Lecturer
Orchard, Carole	Associate Professor
Oudshoorn, Abram	Assistant Professor
Platt, Nancy	Lecturer
Regan, Sandra	Assistant Professor
Reid, David	Lecturer
Riddell, Thelma	Lecturer
Sinclair, Barbara	Lecturer
Timbrell, Jessica	Lecturer
Ward-Griffin, Catherine	Professor
Wong, Carol	Associate Professor

SCHOOL OF OCCUPATIONAL THERAPY

Bossers, Ann	Associate Professor
Classen, Sherrilene	Professor
Dennis, Donna	Assistant Professor
Hand, Carri	Assistant Professor
Holmes, Jeffrey	Assistant Professor
Huot, Suzanne	Assistant Professor
Kinsella, Anne	Associate Professor
Magalhães, Lilian	Associate Professor
Mandich, Angie	Associate Professor
Miller, Linda	Associate Professor
Polgar, Jan	Professor
Ravenek, Michael	Assistant Professor
Rudman, Debbie	Assistant Professor
Spaulding, Sandi	Professor
Tucker, Patricia	Assistant Professor

SCHOOL OF PHYSICAL THERAPY

Bartlett, Doreen	Professor
Birmingham, Trevor	Professor
Brown, Janet	Lecturer
Bryant, Dianne	Associate Professor
Chesworth, Bert	Associate Professor
Connelly, Denise	Associate Professor
Houghton, Pamela	Professor
Lucy, Deb	Associate Professor
MacPhail, Ann	Lecturer
Muir-Hunter, Susan	Assistant Professor
Obright, Kathy	Associate Professor
Overend, Thomas	Associate Professor
Sadi, Jacqueline	Lecturer
Vandervoort, Tony	Professor
Walton, Dave	Assistant Professor

Western
HealthSciences

Office of the Dean
Arthur and Sonia Labatt Health Sciences Building
Western University

westernu.ca/fhs