

ACRM
93rd Annual
Conference

**PROGRESS IN
REHABILITATION
RESEARCH #PIRR2016**
TRANSLATION TO
CLINICAL PRACTICE

Hilton
CHICAGO

GET THE APP
ACRM.org/APP

I N T E R D I S C I P L I N A R Y

ACRM

BRAIN INJURY

MILITARY /
VETERANS
AFFAIRS

PEDIATRIC
REHABILITATION

ARCHIVES OF
PM&R

STROKE

PAIN

TECHNOLOGY

SPINAL CORD
INJURY

CANCER

HEALTH POLICY

EARLY CAREER

NEURODEGENERATIVE
DISEASES

MEASUREMENT

NEUROPLASTICITY

INTERNATIONAL

GERIATRIC
REHABILITATION

Improving
lives through
interdisciplinary
rehabilitation
research

LIMB LOSS
REHABILITATION

PHYSICIANS &
CLINICIANS

ARTS &
NEUROSCIENCE

2016

WELCOME

TABLE OF CONTENTS

Letter from ACRM President 5

Program Committee 6

Letter from Chicago Mayor 7

Birds-eye Overview of ACRM Week / Handy Info... 8

How to Navigate the Conference 8

General Information..... 9

Welcome First-Timers & Early Career..... 10

Glossary of ACRM terms 11

Hilton + ACRM Benefits 12

Sponsors 13

SCHEDULE

Pre-Conference: SUN & MON 14

Pre-Conference: TUE..... 15

Core Conference Day #1: WED..... 16 – 19

Core Conference Day #2: THU..... 20 – 22

Core Conference Day #3: FRI 23 – 25

Exhibitor List & EXPO Map 26

Exhibitor Descriptions..... 27 – 36

Product Theater..... 37

Featured Sessions..... 38

Chat with the Experts..... 39

ACRM

AMERICAN CONGRESS OF
REHABILITATION MEDICINE

Improving lives through
interdisciplinary rehabilitation research

ACRM HEADQUARTERS

11654 Plaza America Drive, Ste 535
Reston, Virginia, USA 20190
Tel: +1.703.435.5335
Fax: +1.866.692.1619
Email: info@ACRM.org

ACRM LEADERSHIP

PRESIDENT

Douglas Katz, MD, FACRM, FAAN

CHIEF EXECUTIVE OFFICER

Jon W. Lindberg, MBA, CAE, Yale-GELP

www.ACRM.org

©2016 ACRM. All rights reserved.

There may have been room changes since this program
printed. The Conference APP has the latest.

ome #PIRR2016

- Special Features 40 – 41
- Scientific Papers & Posters 42
 - Poster Grand Rounds 42
- Poster Awards 43
- ACRM Community Groups..... 44 – 45
- ACRM Community Meetings 46
- ACRM Mid-Year-Meeting 2017 47
- ACRM Awards, Community Awards & Fellows . . 48 – 49
- Institutional Membership..... 50 – 51
- About ACRM 52
- ACRM International Reach 53
- ACRM Leadership
 - 2016 Board of Governors..... 54
 - Past Presidents & Committee Chairs 55
- Continuing Education Credits 56 – 57
- General Certificate of Attendance 58
- ATLANTA 2017 59
- Hotel Maps
 - Hilton Chicago Room Relationships..... 60
 - Floorplans..... 61

ENGAGE!
#PIRR2016
 Post your pics and your feedback on TWITTER, LinkedIn, Facebook, INSTAGRAM...

NEW to ACRM?
Welcome! We're glad you're here. Page 10 has info for how to get acquainted with ACRM and make the most of your first-time experience.

we value you

ACRM is far more than the sum of its parts. We call it the **INTERDISCIPLINARY** magic effect. ACRM members reflect the most-revered, most-cited and most-diverse job disciplines in all of rehabilitation research. ACRM fosters the constant feedback loop (researchers > clinicians < researchers) and that is how we are advancing the field. With huge strides and ambitious visions — we are heading fast toward **IMPROVING (more) LIVES** at a faster rate than ever imagined. It's only just beginning, and it's only possible due to **YOU** — each & every attendee/member.

PS: If there is something we can do to enhance your conference experience, please don't hesitate to ask. The ACRM staff and board are here to serve you. Visit the ACRM Registration desk or the ACRM Central booth in the EXPO Hall.

BRIGHTER HORIZONS...

WELCOME TO CHICAGO & TO ACRM!

We are proud to return to ACRM's hometown for what is, without a doubt, the largest interdisciplinary conference in the world for rehabilitation research.

WITH GRATITUDE... The breadth and depth of this event is truly extraordinary and would not be possible without the incredible Program Committee led by the innovative and tireless **Pamela Roberts** and the outstanding research of hundreds of faculty members and poster presenters.

This event is made financially possible only due to the support of our sponsors and exhibitors. Please visit them, thank them and make connections with them.

EXCITING PLENARY & FEATURED SESSIONS... Not a conference day goes by without an opportunity to hear renowned researchers and clinicians presenting the latest research, discussing health policy and ethics, or teaching evidence-based practices. Don't miss plenary speakers, **Pamela Duncan**, PhD, PT; **Lisa I. Iezzoni**, MD, MSc; **Joy Hammel**, PhD, OTR/L and Stanley Coulter Award Lecturer, **Alan Jette**, PT, PhD, MPH. Featured Funding Session presenters, **Alison Cernich**, PhD from NIH; **John Tschida** from NIDILRR; **Teresa Brininger**, PhD, OTR/L, CHT from US Army Medical Research and Materiel Command; and **Patricia Dorn**, PhD from Department of Veterans Affairs will show you where the money is. Putting research into practice, is Featured Session presenter, **Arthur Kramer**, PhD on the relationship between physical activity and exercise and cognitive and brain health across the lifespan.

NEW TO ACRM... Do not miss the *Early Career and First-Time Attendees Welcome* Tuesday evening. Meet the leadership and representatives of ACRM interdisciplinary special interest (ISIG) and networking groups (NG). This is a great opportunity to get connected and discover how to become involved in ACRM. Check out the ACRM Community Group Meetings Schedule on page 46 and plan to attend — there are many opportunities to help advance rehabilitation here.

USE THE ACRM CONFERENCE APP... To help you navigate this incredible program we hope you download and log into the free ACRM conference app — available in the Apple store and Google Play. Search for “ACRM,” then select and download “ACRM 93rd Annual Conference.” Login to the app to peruse sessions details, build your own schedule, and connect with fellow attendees and faculty.

NEW THIS YEAR:

- **EXPANDED GRAND ROUNDS** — moderated tours of award-winning scientific posters
- **“CHAT WITH THE EXPERTS”** — series of small-group discussion and networking with leading experts on a variety of hot topics
- **EXCITING SPECIAL SYMPOSIA** featuring rock star presenters and not to miss topics
- **BIGGER EXPO** the exciting networking hub of the conference and location of nightly receptions Tuesday and Wednesday. Enjoy MORE unopposed time to visit exhibits, the NEW Product Theater featuring Ekso Bionics, Restorative Therapies, Inc, and Merz North America, Inc. and visit the ACRM Central booth.
- **NEW ARTS & NEUROSCIENCE** session featuring musician, **Ben Folds** and dancer, **Pamela Quinn** exploring music, movement and the mind in rehabilitation.
- **SPECIAL PERFORMANCE AT THE GALA** Get your tickets to attend the Henry B. Betts Awards Dinner & Gala. After dinner, doors open for all attendees to enjoy a special presentation by MOMENTA, the physically integrated resident dance company of the Academy of Movement and Music. The celebration continues with music, dancing and cash bar.

Thank you for participating in this record-breaking event and contributing your time and talents as we engage across disciplines, institutions, international borders and diagnoses to IMPROVE LIVES.

**Douglas Katz, MD,
FACRM, FAAN**
ACRM President and
proud member since 1988,
Boston University School
of Medicine, Braintree
Rehabilitation Hospital

ACRM
93rd Annual Conference

THANK YOU

2016 ACRM CONFERENCE PROGRAM COMMITTEE

PROGRAM
COMMITTEE CHAIR

**PAMELA ROBERTS, PHD,
OTR/L, SCFES, FAOTA,
CPHQ, FNAP, FACRM**
CEDARS-SINAI MEDICAL
CENTER, LOS ANGELES, CA

Maria Cecilia Alpasan, MA, OTR/L
Teresa Ashman, PhD, ABPP, FACRM
Deborah Backus, PT, PhD, FACRM
Sara Benham, OTD, OTR/L, ATP
Terrie Black, DNP, MBA, RN, CRRN, FAHA
Sonja Blum, MD PhD
Tamara Bushnik, PhD, FACRM
Mabel Caban, MD, MS
Susan Charlifue, PhD, FISCOs, FACRM
Angela Ciccio, PhD
Allison Clark, PhD
Fofi Constantinidou, PhD, CCC-SLP, FACRM,
FASHA
Cindy Davie, MS, CCC-SLP
Aimee J. Davis, MS, OTR/L
Anne Deutsch, RN, PhD, CRRN, FACRM
Margaret A. DiVita, PhD, MS
Susan Fasoli, ScD, OTR
Daniel Geller, MS, MPH, OTR/L

Yelena Goldin, PhD
Juliet Haarbauer-Krupa, PhD
J. Preston Harley, PhD, FACRM
Eric Harness, CSCS
Patricia Cristine Heyn, PhD, FACRM
Kimberly Hreha, MS, OTR/L
Claire Z. Kalpakjian, PhD, MS
Douglas Katz, MD, FACRM, FAAN
Grace Kim, MS, OTR/L
Stephanie Kolakowsky-Hayner, PhD, CBIST,
FACRM
Mark Kovic, OTD, OTR/L
Susan Lin, ScD, OTR/L, FAOTA
Kathleen Lyons, ScD, OTR/L
Chris MacDonell, FACRM
Harshal P. Mahajan, PhD
Karen McCulloch, PT, PhD, MS, NCS
Virginia Mills, MS, PT, CCM, LicNHA,
FACRM
Jacqueline Mix, PhD, MPH
Phil Morse, PhD, FACRM
Michael P. Mozzoni PhD, BCBA-D, CBIST
Jennifer L. Murphy, PhD
Drew A. Nagele, PsyD, CBIST
Dawn Neumann, PhD
Stephen J. Page, PhD, MS, OTR/L, FAHA,
FACRM

Christina Papadimitriou, PhD
Rachel Proffitt, OTD, OTR/L
Ketki D. Raina, PhD, OTR/L
Pamela Roberts, PhD, OTR/L, SCFES,
FAOTA, CPHQ, FNAP, FACRM
Cristina Sadowsky, MD
Sue Ann Sisto, PT, MA, PhD, FACRM
Nicole Stout, DPT CLT-LANA
Jennifer Vincenzo, PT, MPH, PhD, CHES,
GCS
Gerald Voelbel, PhD
Sarah Wallace, PhD, SLP-CCC
Jeffrey Wertheimer, Ph.D., ABPP-CN
Eric Wisotzky, MD, FAAPMR
Virgil Wittmer, PhD
Angela Yi, PhD
Debra S. Zelnick, OTD, OTR/L

**INTERESTED IN BEING
INVOLVED IN 2017
CONFERENCE?**

Help shape the future of
rehabilitation research.
ACRM.org/2017

OFFICE OF THE MAYOR
CITY OF CHICAGO

RAHM EMANUEL
MAYOR

October 30, 2016

Dear Friends:

As Mayor, and on behalf of the City of Chicago, it is my pleasure to extend warm greetings to everyone gathered for the American Congress of Rehabilitation Medicine's 93rd Annual Conference.

Established in 1923, the American Congress of Rehabilitation Medicine (ACRM) works tirelessly to serve people suffering from chronic disease or disability through research that supports health and quality of life. ACRM continues to bring the medical community together in the exchange and sharing of information among clinical practitioners, researchers, healthcare payers and countless others. ACRM provides a comprehensive array of invaluable services to the rehabilitation research community in addition to providing programming that fosters a great sense of unity. The mission of the ACRM remains important to Chicago – because it facilitates important research, and presents tremendous opportunities for our country's most dedicated and involved rehabilitation researchers.

This year's conference, *Progress in Rehabilitation Research*, afford attendees the opportunity to learn about the latest rehabilitation research, engage in interdisciplinary exchange with colleagues, network and earn continuing education credits. I commend ACRM for its commitment to medical rehabilitation, and to impacting community, culture, and change every day.

I hope that those visiting our great city take time to experience some of the special places in Chicago. Our historic neighborhoods, iconic skyline, and incredible lakefront invite you to explore all Chicago has to offer. I hope you have a chance to sample our distinguished restaurants, tour our great universities, and visit our world-class museums during your stay.

On behalf of the people of Chicago, you have my best wishes for an enjoyable conference and much continued success in the future.

Sincerely,

Mayor

OVERVIEW of ACRM WEEK

HANDY INFO

SUN 30 OCT	MON 31 OCT	TUE 1 NOV	WED 2 NOV	THU 3 NOV	FRI 4 NOV
PRE-CONFERENCE			CORE CONFERENCE		
INSTRUCTIONAL COURSES 5 half- and full-day courses	INSTRUCTIONAL COURSES 10 half- and full-day courses OFFICIAL ACBIS TRAINING COURSE CERTIFICATION BRAIN INJURY SPECIALIST TWO-DAY COURSE	INSTRUCTIONAL COURSES 17 half- and full-day courses EARLY CAREER DEVELOPMENT COURSE FULL-DAY RIC LECTURE & TOUR: AbilityLab: The Future of RIC AFTERNOON EARLY CAREER & FIRST-TIME ATTENDEE WELCOME to ACRM 5:00 - 5:55 PM RECEPTION I WELCOME RECEPTION OPEN TO ALL REGISTERED 5:45 - 8:15 PM ACRM EXPO TUE: 10:00 AM - 8:00 PM	ACRM COMMUNITY MEETINGS 7:00 - 8:00 AM WELCOME REMARKS & PLENARY I 8:15 - 10:15 AM CONCURRENT SESSIONS BLOCK 1 11:00 AM - 12:15 PM NEURODEGENERATIVE DISEASES LECTURE LUNCHEON COMMUNITY MEETINGS PRODUCT THEATER CHAT WITH THE EXPERTS GRAB 'N STAY LUNCH IN EXPO HALL 12:30 - 2:00 PM CONCURRENT SESSIONS BLOCK 2 2:15 - 3:30 PM POSTER GRAND ROUNDS EXPO HALL NETWORKING 3:45 - 4:45 PM CONCURRENT SESSIONS BLOCK 3 4:30 PM - 5:45 PM RECEPTION II EXHIBITORS RECEPTION OPEN TO ALL REGISTERED 5:45 - 8:00 PM ACRM EXPO WED: 10:00 AM - 8:00 PM	SPONSORED BREAKFAST ACRM COMMUNITY MEETINGS 7:00 - 8:00 AM PLENARY II 8:15 - 9:30 AM POSTER GRAND ROUNDS POSTER VIEWING 9:45 - 11:00 AM MEET POSTER AUTHORS AT POSTERS 10:15 - 11:00 AM CONCURRENT SESSIONS BLOCK 4 11:15 AM - 12:30 PM SPINAL CORD INJURY LECTURE LUNCHEON COMMUNITY MEETINGS GRAB 'N STAY LUNCH IN EXPO HALL 12:45 PM - 2:15 PM CHAT WITH THE EXPERTS 2:30 PM - 3:00 PM > EXPO HALL ACRM EXPO THU HRS: 9:15 AM - 3:15 PM TWO FEATURED SESSIONS: (1) RESEARCH FUNDING NCMRR, NIDILRR, DOD, VA (2) ART KRAMER 3:15 PM - 4:30 PM CONCURRENT SESSIONS BLOCK 5 4:45 - 6:00 PM ACRM MEMBERSHIP MEETING 6:15 - 7:00 PM DINNER GALA HENRY B. BETTS AWARDS GALA 7:30 - 11:00 PM	SPECIAL MORNING SESSION 7:00 - 8:00 AM FEATURING MONTELL WILLIAMS by HELIUS MEDICAL TECHNOLOGIES ACRM COMMUNITY MEETINGS 7:00 - 8:00 AM PLENARY III 8:15 - 9:45 AM CONCURRENT SESSIONS BLOCK 6 10:00 - 11:15 AM NEUROPLASTICITY LECTURE LUNCHEON COMMUNITY MEETINGS 11:30 AM - 1:00 PM CONCURRENT SESSIONS BLOCK 7 1:15 - 2:30 PM
ALL PRE-CONF AND CORE ATTENDEES INVITED. DON'T MISS THE FUN & NETWORKING IN ACRM EXPO			POSTERS WED: 10:00 AM - 5:00 PM VIEWING: 9:15 AM - 3:15 PM		

2016

WORLD PASS **It's not too late to upgrade!** Access ALL red titles above ALL 6 days with CME/CEUs

 NOTE: Available for purchase separately / not included in the WORLD PASS: Cognitive Rehabilitation Training, Early Career Development course, Academy of Certified Brain Injury Specialists (ACBIS) National Certification Program, RIC Lecture & Tour, and ticketed luncheon lectures.

HOW to NAVIGATE the CONFERENCE

SOME PREFER APPS, SOME PREFER PAPER... ACRM has put together a hybrid approach to Conference information — making the most of paper and digital assets in hopes of helping everyone navigate to their preference. This conference brochure is designed as a lightweight overview to be used as a supplement to the APP and/or PDF. Use the 3- or 4-digit session code # from this program, to quickly search the APP or the PDF for session description and faculty information.

CONFERENCE TOOLS

- ACRM Conference APP:** www.ACRM.org/APP
 - The APP is your source for the latest information and complete session details.
 - Search by track, names, keywords, session ID numbers or by day.
 - Create your own agenda on your device of choice.
 - The APP has the latest room assignments and info.
 - Save your favorite speakers and exhibitors to look up later.
- Conference Program (this is it)**
 - View the conference schedule at-a-glance in this paper format.
 - Supplement with the details from the APP and/or the Sessions Detail PDF.
 - Use the 3- or 4- digit course code # (from this brochure) to search the APP for quick look-up of session details.
 - Use PDF version of this brochure: www.ACRM.org/PIRR2016brochure. Save PDF to your home screen for quick reference.

GENERAL INFORMATION

ON-SITE CHECK-IN & REGISTRATION

Visit the Registration Desk to check-in or register and receive your name badge, attendee bag, program, and any tickets purchased. The ACRM team is here to welcome and help you!

ADD PRE-CONFERENCE COURSES OR TICKETS

It's not too late! Add Cognitive Rehabilitation Training, the Early Career Development Course, ACBIS, RIC Tour or an Instructional Course. Tickets may also be available to attend the **Henry B. Betts Awards Dinner & Gala** and **Luncheon Lectures with Guest Speakers**. Inquire and purchase at the Registration Desk.

REGISTRATION DESK HOURS

LOCATION: Lower Level Registration

SUN 30 OCT

7:00 AM – 6:00 PM

MON 31 OCT

7:00 AM – 6:00 PM

TUE 1 NOV

7:00 AM – 7:00 PM

WED 2 NOV

6:30 AM – 6:30 PM

THU 3 NOV

6:30 AM – 6:00 PM

FRI 4 NOV

6:30 AM – 1:30 PM

POSTER VIEWING HOURS

LOCATION: Lower Level Salon D

WED 2 NOV

10:00 AM – 5:00 PM

THU 3 NOV

9:15 AM - 3:15 PM

10:15 AM – 11:00 AM

Unopposed viewing with Poster Authors Q&A

EXPO HOURS

LOCATION: Lower Level Salon A

TUE 1 NOV

5:45 PM – 8:15 PM

WED 2 NOV

10:00 AM – 8:00 PM

THU 3 NOV

9:15 AM – 3:15 PM

ENGAGE

Official event hashtag #PIRR2016.

@ACRMtweets

acrm_photos

NAME BADGE

Your badge is your ticket to entry. Badges are required for entry to all sessions and events and EXPO floor. Badge sharing, splitting and reprints are strictly prohibited.

WHERE ARE THE HANDOUTS?

Online access to conference slides of symposia and instructional courses (provided by presenters) is available to attendees who purchased WORLD Pass registration. Access to Conference slides may also be purchased separately at the special attendee-only price of \$199.

QUESTIONS? Visit the friendly staff at **ACRM REGISTRATION DESK** or at the **ACRM booth** in the EXPO.

RESTAURANT GUIDE

For restaurant recommendations inside and outside of the hotel complex:

www.ACRM.org/ChiEats

ERRORS & OMISSIONS

Although great team efforts have been made to ensure the accuracy of this program, we regret any typos and inadvertent omissions. Look for an addendum insert for any changes since this printing, and be sure to consult the APP for all of the latest programming and room locations.

SEATING

Seating for all sessions is first-come, first-served and will be limited to the room's maximum capacity. ACRM suggests arriving early to your sessions to secure a seat.

COPYRIGHT CONSIDERATIONS

Any reproduction or distribution of conference content requires written permission of the original authors or content owners.

Produced by ACRM Publishing

PHOTO RELEASE

Registration and attendance at, or participation in, the 93rd Annual ACRM Conference, *Progress in Rehabilitation Research*, constitutes an agreement by the registrant to the use and distribution (both now and in the future) of the registrant or attendee's image or voice in photographs, videotapes, electronic reproductions and audiotapes of such events and activities to illustrate and promote the conference experience.

WELCOME FIRST-TIMERS & EARLY CAREER!

FIRST-TIMERS

ICE-BREAKER BUTTONS

Use these buttons to easily spot other first-time attendees and help others find you, too! Available at the registration area, attach them to your lanyard, or pin to your name badge, lapel / jacket or to your tote bag.

“Welcome First-timers!”

<<< If this is your first time at ACRM, proudly wear this #1 button and then bask in the warmth of your new ACRM friends and community.

EARLY CAREER

♥ STICKERS

Look for the heart sticker on the name badge indicating an early Career attendee.

CONNECT!

Don't miss this special event just for first-timer and early career attendees

“WELCOME to ACRM!”

TUE 5:00 - 5:55 PM **LOCATION:** Continental A Lobby Level

Casual, comfortable — this is THE place to hear about ACRM community groups, meet the leaders and others like you. Afterward, we will all flow into the *Welcome Reception* in the EXPO together.

CALLING ALL ACRM MEMBERS!

While we have put a lot of work into these new initiatives for our first-timers, we still need your help as an ACRM Annual Conference veteran. The best way for you to help is simply to connect. If you see a first-timer, say hello! Introduce them to some of your contacts. Sit beside them in a plenary session. Not only will you be helping the first-timers, but you'll be building your own network and quite possibly making a great new friend.

<<< Look out for ACRM AMBASSADORS — indicating ACRM leadership and/or long-time ACRM members. They are available to answer questions and help you make connections!

GLOSSARY OF ACRM TERMS

PRE-CONFERENCE:

SUN – TUE, 30 OCT – 1 NOV 2016

The ACRM PRE-CONFERENCE program is comprised of longer instructional courses, workshops, and training to dive deep into special interest topics with continuing education credits. Pre-Conference registration is à la carte (or included with the WORLD PASS) and includes CME/CEUs except as noted.

INSTRUCTIONAL COURSE

Held before the core ACRM Conference, Instructional Courses are either half-day (4 hours) or full-day (8 hours). Courses offer in-depth training or knowledge translation. CMEs are included. Not considered Instructional Courses and ticketed separately: Cognitive Rehabilitation Training, Early Career Development course, Academy of Certified Brain Injury Specialists (ACBIS) National Certification Program, RIC Lecture & Tour.

CORE CONFERENCE:

WED – FRI, 2 – 4 NOV 2016

The ACRM CORE Conference refers to three days full of evidence-based educational sessions (symposia), Plenaries, Featured Sessions, Oral Presentations, hundreds of scientific posters, a lively ACRM EXPO, dozens of ACRM community meetings, and nightly receptions.

ACRM COMMUNITY MEETINGS

These are the heart of ACRM and refer to meetings held by ACRM Interdisciplinary Special Interest Groups, Networking Groups, forming Groups, Task Forces, and ACRM committees. Dozens of meetings are held during the CORE conference — bright and early morning before the Plenaries and during lunch breaks. Most meetings are OPEN (unless otherwise noted in the schedule). All registrants are encouraged to attend with many volunteer positions available. This is where the work happens — to collaboratively advance the science of rehabilitation and its translation into clinical practice to IMPROVE LIVES. Don't miss these opportunities — to meet-up with colleagues who share interests, challenges, and goals, to make friends and to make a meaningful mark in the future of rehabilitation. www.ACRM.org/meetings16

CHAT WITH THE EXPERTS

“Chat with the Experts” is an exciting new series designed to connect you with leading

experts for specific topics. Bring your burning questions or explore new topics of interest. It's all happening in between concurrent symposia sessions in the ACRM EXPO / Salon A during CORE days 1 & 2 (WED & THU). See *page 39*.

SYMPOSIUM*

Symposia are 75 minute-educational sessions, presented by professionals with expertise in the specific topic areas. More than 200 symposia sessions are held during the CORE conference within seven different blocks of concurrent sessions: three blocks on Wednesday and Thursday and two blocks on Friday.

SPECIAL SYMPOSIUM*

Identified by the ACRM Program Committee **SPECIAL SYMPOSIA** refer to at least one symposium in each block of concurrent sessions that has an extra-wide appeal in a certain track or tracks.

PLENARIES

Plenary sessions are the only unopposed educational sessions — scheduled to open up each day of the CORE conference with hot topics of interest for all attendees. Faculty and topics for Plenaries I & II were selected and invited by the ACRM Program Committee. Plenary III is the John Stanley Coulter lecturer Award winner.

FEATURED SESSIONS

Not quite plenaries, but no less exciting, the ACRM Program Committee created two opposed Featured Sessions offering a choice between two huge topics: (1) Funding and (2) Fitness & the Brain. See *page 38*.

ORAL PRESENTATION OF SCIENTIFIC PAPERS*

Oral presentations of scientific paper sessions are comprised of 4 (or 5) in one session and are grouped by topic area. Full abstracts of all scientific papers and posters are published in the online pages of the October issue of the ACRM scientific journal, *Archives of Physical Medicine and Rehabilitation* and are fully searchable and citable at archives-pmr.org.

POSTER SESSIONS*

Hundreds of scientific posters are on display in Salon D Wednesday and Thursday. Poster authors are encouraged to be with their posters Thursday 10:15 AM – 11:00 AM. Full

abstracts of all scientific papers and posters are published as an online supplement to the October issue of the ACRM scientific journal, *Archives of Physical Medicine and Rehabilitation* and are fully searchable and citable at archives-pmr.org. Posters for late-breaking research are scheduled to appear in the December issue.

POSTER GRAND ROUNDS

These are moderated walking tours of four selected award-winning scientific posters. Each poster author will briefly lecture about the key points of their study and answer questions.

PRODUCT THEATER

Held during program breaks, Product Theater provides the chance to learn about new products and product research from featured exhibitors. See product demonstrations and get answers you need to make informed purchasing decisions. No need to register. Just come to the ACRM EXPO Product Theater:

WED: 12:30 – 1:15 PM

RESTORATIVE THERAPIES, INC.

WED: 6:00 – 6:45 PM

EKSO BIONICS

THU: 12:45 – 1:30 PM

MERZ NEUROSCIENCES

See *page 37*.

GALA

The HENRY B. BETTS AWARDS DINNER & GALA is held the night of CORE day #2 to honor and celebrate recipients of prestigious ACRM awards, recognizing outstanding contributions to the field and service to ACRM. This favorite event combines dinner, award presentations followed by dancing. *New this year!* Performance by Momenta wheelchair dance ensemble.

Held annually at the ACRM Conference, Progress in Rehabilitation Research (PIRR), the ACRM Henry B. Betts Awards Gala honors the former ACRM President, Henry B. Betts, MD (1928 - 2015). Dr. Betts is an internationally revered champion for people with disabilities and a leader in transforming physical medicine and rehabilitation.

* = Selected by the ACRM Program Committee from the 2016 Call for Proposals. For selection criteria www.ACRM.org/submit.

ACRM + HILTON BENEFITS

HAVE YOU HEARD?

ACRM and HILTON have partnered for multi-year events.

MARK YOUR CALENDARS

2017 HILTON ATLANTA

ACRM MID-YEAR MEETING 26 – 29 APRIL 2017 // ATLANTA, GA, USA	ACRM 94th ANNUAL CONFERENCE 23 – 28 OCT 2017 // ATLANTA, GA, USA
---	---

2018 HILTON ANATOLE / DALLAS

ACRM MID-YEAR MEETING 11 – 14 APRIL 2018 // DALLAS, TX, USA	ACRM 95th ANNUAL CONFERENCE 28 SEPT – 3 OCT 2018 // DALLAS, TX, USA
--	--

HILTON WASHINGTON 2018

The Federal Interagency Conference on Traumatic Brain Injury
11 – 13 June 2018 // WASHINGTON, DC USA

2019 HILTON CHICAGO

ACRM MID-YEAR MEETING 10 – 13 APRIL 2019 // CHICAGO, IL, USA	ACRM 96th ANNUAL CONFERENCE 3 – 8 NOV 2019 // CHICAGO, IL, USA
---	---

2020 HILTON ATLANTA

ACRM MID-YEAR MEETING 22 – 25 APRIL 2020 // ATLANTA, GA, USA	ACRM 97th ANNUAL CONFERENCE 19 – 24 OCT 2020 // ATLANTA, GA, USA
---	---

2021 HILTON ANATOLE / DALLAS

ACRM MID-YEAR MEETING 17 – 20 MARCH 2021 // DALLAS, TX, USA	ACRM 98th ANNUAL CONFERENCE 24 – 29 SEPT 2021 // DALLAS, TX, USA
--	---

Have you joined the ACRM FAST TRACK HHONORS YET?

STRIKE GOLD FASTER THAN EVER.

As a member of ACRM you can achieve Gold status in just five stays in the next 90 days.* To register for this exclusive offer, enter your HHonors number and password OR enroll for the first time: www.hiltonhhonors.com/ACRM.

www.hiltonhhonors.com/ACRM

ACRM + HILTON GIFT BAG

As a "THANK YOU" for staying with HILTON we assembled this gift package with extra-special Chicago-area savings (worth \$250+).

HILTON HHONORS APP

- CHOOSE YOUR ROOM
 - DIGITAL KEY
- EARN EXTRA POINTS
- FUN FINDER

All-star-rated App

THANK YOU SPONSORS

This conference is made possible by the generous support of these sponsors

Sponsors as of 7 OCT 2016

SUN – MON

SUNDAY 30 OCTOBER

8:00 - 17:30	FULL DAY INSTRUCTIONAL COURSES	TOPICS	LOCATION
	Randomized Control Pilot Trial: Evaluating Ampcare's Effective Swallowing Protocol for Treatment of Dysphagia Post Stroke #43 Campbell, McAdoo	CP TEC	Salon C 3-4
9:00 - 17:30	The NIH Toolbox: State of the Art Outcome Measures for Rehabilitation Practice and Research #143 Nowinski, Magasi, Heinemann, Slotkin	MES CP	Salon C 7-8
	Yoga: A Holistic Approach for Rehabilitation Across Disciplines #233 Zambo Anderson, Zucker	CP	Buckingham
9:30 - 17:30	The Multiple Errands Test: Developing, Administering and Scoring Site-Specific Versions #33 Dawson, Nalder, Clark	BI CP	Salon C 1-2
12:00 - 13:00	LUNCH BREAK		
13:30 - 17:30	AFTERNOON INSTRUCTIONAL COURSE		
	Performing and Making Sense of a Literature Search #271 Willis, Sweatman	CC	Salon C 5-6

MONDAY 31 OCTOBER

8:00 - 17:00	Cognitive Rehabilitation Training #868 TWO-DAY COURSE (DAY #2) Cicerone, Langenbahn, Yi, Dawson	BI ST CP TEC	Waldorf
8:00 - 17:00	Certification Brain Injury Specialist — Official ACBIS Training Course #847 TWO-DAY COURSE (DAY #1) Nagele, Reyst, Kolakowsky-Hayner	BI PED	Marquette
8:00 - 17:30	FULL DAY INSTRUCTIONAL COURSES		
	Neuroplasticity: Leveraging Principles of Plasticity to Optimize Neurorehabilitation #37 Pape, Wasserman, Sisto, Janicak, Cherney, Madhavan, Tanksley Peters, Leung Ng, Raghavan, Page	NP BI	Williford A
	Single-case Design Studies: Development, Clinical Use, Reporting and Evaluation For The Rehabilitation Evidence Base #66 Dijkers, Tate, Seel, Graham	CC CP	Joliet
	Cognitive Support Technology and Vocational Rehabilitation: Approaches for Postsecondary Students With a Traumatic BI #91 Rumrill, Scherer, Elias, Hendricks, Jacobs, Leopold, Sampson, Nardone, Minton	BI TEC	Williford C
	Integrating Feldenkrais® Concepts into Musculoskeletal and Neuromuscular Rehabilitation: Rethinking Impairment Based Treatment Approaches #261 Miller	CC	PDR 3
8:00 - 12:00	MORNING INSTRUCTIONAL COURSES		
	Skeletal Muscle Design and Plasticity #48 Lieber	CC PED	Buckingham
	Fatigue, Impaired Alertness and Daytime Sleepiness in Traumatic BI #152 Mollaveva, Bushnik, Colantonio, Snedaker	BI CP	Williford B
12:00 - 13:30	LUNCH BREAK		
13:30 - 17:30	AFTERNOON INSTRUCTIONAL COURSES		
	The Importance and Reality of Integrating Outcome Assessment in CP #74 Roberts, Riggs, Mallinson, Backus, Morrison	CC CP	Astoria
	The Neurological Effect of Lenses and Puzzles on Brain Plasticity #119 Zelinsky, Markus	BI NP	Williford B
	Neuropharmacology #124 Ahmad, Katz, Park, Schultz, Durand-Sanchez	CC BI	Buckingham
	Mobile Health Technologies and Chronic Disease Management: Applications in Rehabilitation #268 Phillips, Kitsiou, Martino, Gerber, Faiola, Lehmann	CC TEC	PDR 2

KEY

AN: Arts & Neuroscience BI: Brain Injury CAN: CANcer CC: Cross-Cutting CP: Clinical Practice GER: GERiatric Rehabilitation INT: INTernational LL: Limb Loss MES: MeASurement MIL: MILitary/veterans affairs ND: Neurodegenerative Diseases NP: NeuroPlasticity PAIN: Pain Rehabilitation PED: PEDIatric Rehabilitation POL: Health POLicy SCI: Spinal Cord Injury ST: STroke TEC: TEChnology Not to miss event Invitation only Separate registration required

There may have been schedule changes since this program printed. The Conference APP has the latest. ACRM.org/APP

There may have been room changes since this program printed. The Conference APP has the latest.

TUE | NOV

TUESDAY | NOVEMBER

		TOPICS	LOCATION
8:00 - 17:00	Cognitive Rehabilitation Training #868 TWO-DAY COURSE (DAY #2) Cicerone, Langenbahn, Yi, Dawson	BI ST CP TEC	Waldorf
8:00 - 17:00	Certification Brain Injury Specialist — Official ACBIS Training Course #847 Nagele, Reyst, Kolakowsky-Hayner	BI PED	Marquette
8:00 - 17:00	Early Career Development Course #1134 ORGANIZER & HOST: Monique R. Pappadis, MEd, PhD, University of Texas Medical Branch at Galveston, ACRM Early Career Development Course Task Force Chair KEYNOTE SPEAKERS: Michael Boninger MD, University of Pittsburgh Medical Center (UPMC) — Edelle Field-Fote, PhD, PT, Shepherd Center MODERATOR: Yi-Ting Tzen, University of Illinois Chicago EXPERT PANELISTS: Jonathan Bean, MD, MS, MPH; Anne Deutsch, PhD, RN, FACRM; Claire Kalpakjian, PhD, MS; Theresa Pape, DrPH, MA, CCC-SLP/L, FACRM; Elliot Roth, MD EARLY CAREER RESEARCH FELLOW PANELISTS: Dawn Neumann, PhD; Prudence Plummer, PhD, PT; Nathalia Jimenez, MD, MPH; Maria Chang Swartz, PhD, MPH, RD, LD BREAKOUT SESSION LEADERS: Flora Hammond, MD, FACRM; Tessa Hart, PhD, FACRM; Stephanie Kolakowsky-Hayner, PhD, CBIST, FACRM; Anne Deutsch, PHD, RN, FACRM; Edelle Field-Fote, PhD, PT; Jeffery R. Basford, MD, PhD	CC	Continental A
8:00 - 17:30 FULL DAY INSTRUCTIONAL COURSES			
	Realizing Person-Centeredness in Rehabilitation: Ethical and Relational Considerations and Challenges #90 Papadimitriou, Gassaway, Jones, Banja, MacDonell, Grigorovich, Lorig, Kontos, Anziano	HP CC	Salon C 3-4
	Concussion: Road to Recovery: Navigating Obstacles, Overcoming Challenges and Striving for Tailored Multi-Disciplinary Care #100 Adams, Denham, Flanagan, Fraser, Kapoor, Kothare, Langenbahn, Matsuzawa, Minen, Pagnotta, Palazzo, Rizzo, Schneider, Sproul, Waskiewicz	BI CP	Williford B
	Rehabilitation for the Walking Talking Stroke Survivor #140 Schwartz, Capo-Lugo, Belagaje, Danzl, Mauk, Kovic, Scott, Roberts, Phadke, Holguin, Margetis, Page, Camicia, Perea Burns	ST CP	Astoria
	Advances in Novel Technologies for Rehabilitation: Demonstration and Discussion #182 Proffitt, Fasoli, Foreman, Gauthier, Preminger	TEC	Buckingham
	Coping-Skills Training Workshop: A Group Intervention Aimed to Improve Coping in Survivors of BI and their Caregivers #234 Backhaus, Ibarra, Krishnan, Bergquist	BI CP	Williford C
8:00 - 12:00 MORNING INSTRUCTIONAL COURSES			
	Qualitative Research Methods to Enhance Clinical Trials: Why, When, and How #28 Besterman-Dahan, Cogan, Powell-Cope	MES	Salon C 5-6
	Clinician's Guide to Assessment and Rehabilitation of Driving in Neurodegenerative Conditions #38 Devos, Akinwuntan, Carr, Ranchet, Stowe, Uc	ND CP	Salon C 1-2
	How to Maintain and Lead Clinical Research as Physician, Clinician, or Clinician Researcher? #45 Kurowski, Katz, Hammond, Jones	CC	Salon C 7-8
	Understanding Obesity and Pain After SCI Through Preclinical, Qualitative and Epidemiologic Research #107 Chen, Floyd, Dudgeon	SCI PAIN	Joliet
	Stimulating Discussion: Functional Electrical Stimulation as a Rehab Tool for People with Neurodegenerative Diseases, SCI and Stroke #535 Backus, Hochman, Burke, Sisto, Warfield, Alon, Hebert	ND SCI	Williford A
12:00 - 13:30 LUNCH BREAK			
12:00 - 17:30	ARCHIVES of PM&R Editorial Board Meeting MEETING	CC	PDR 3
13:30 - 16:30	Re-Imagining Rehabilitation Care and Research at the AbilityLab: The Future of RIC #843 Chang, Hornby, Moore, Lieber, Roth	CC MES	RIC (Off-Site)
13:00 - 16:30	Cancer Rehabilitation Networking Group Special Meeting MEETING	CAN	4C
13:30 - 17:30 AFTERNOON INSTRUCTIONAL COURSES			
	Extending Brain-Computer Interface (BCI) Technology to Rehabilitation for Stroke Patients #41 Allison, Prabhakaran	ST TEC	Lake Ontario
	Evaluating Evidence for Use in Everyday Practice #101 Seel, Gronseth, Dijkers	CP	Salon C 5-6
	Creating an Individualized and Meaningful Intervention Using Treadmill Training for Children: It Can Happen Anywhere! #250 Massery, OShea, Karman	PED CP	Salon C 1-2
	Interact with the Team: Interdisciplinary PAIN Rehabilitation #457 Wittmer, Atchison	PAIN CP	Lake Michigan
	Spinal Mobility: A Manual Technique to Address Neurological Trunk Weakness #531 Perera, Harding	SCI	Joliet
	Neuroplasticity and Rehabilitation: Examples in Parkinson disease and Pediatrics Using the LSVT LOUD® and LSVT BIG® Treatment Protocols #538 Fox, Boliek, Guse	NP ND	Williford A
	Challenges and Benefits of Family Caregiving in SCI and Other Neurological Conditions #26 Charlifue, Kelly, Post, Stevens, Jaglal	CC	PDR 2
17:00 - 17:55	EARLY CAREER & FIRST TIME ATTENDEE WELCOME to ACRM (Open to those with hearts on their name badge or #1 buttons indicating Early Career & First Time attendees.) Meet ACRM leadership, hear from representatives of ACRM interdisciplinary special interest (ISIG) and networking groups (NG). Get connected and discover ways to become involved in ACRM.		Continental A
17:45 - 20:15	RECEPTION 1: WELCOME RECEPTION OPEN TO ALL REGISTERED Whether you attend a pre-conference course or CORE Conference or both, don't miss the fun times & opportunities to connect here		EXPO Salon A

SCHEDULE PRE-CONFERENCE

WEDNESDAY 2 NOVEMBER

7:00 - 8:00	ACRM COMMUNITY MEETINGS		TOPICS	LOCATION
BI-ISIG (Brain Injury Interdisciplinary Special Interest Group) <i>Executive Committee Meeting #1125</i> BY INVITATION ONLY	BRAIN INJURY	INTERDISCIPLINARY SPECIAL INTEREST GROUP	BI	Off-site
BI-ISIG <i>Community Based Treatment Task Force Meeting #1126</i>	BRAIN INJURY	INTERDISCIPLINARY SPECIAL INTEREST GROUP	BI	4E
BI-ISIG <i>Disorders of Consciousness Task Force Meeting #1127</i>	BRAIN INJURY	INTERDISCIPLINARY SPECIAL INTEREST GROUP	BI	PDR 3
BI-ISIG <i>Pediatric & Adolescent Task Force Meeting #1128</i>	BRAIN INJURY	INTERDISCIPLINARY SPECIAL INTEREST GROUP	BI PED	4C
Cancer Rehabilitation Networking Group <i>Task Force Chairs #1129</i> BY INVITATION ONLY	CANCER REHABILITATION	NETWORKING GROUP	CAN	Astoria
Early Career Networking Group <i>Informational Meeting #1130</i>	EARLY CAREER	NETWORKING GROUP	CC	Joliet
Geriatric Rehabilitation Networking Group <i>Meeting #1131</i>	GERIATRIC REHABILITATION	NETWORKING GROUP	GER CC	4B
Measurement Networking Group <i>Business Meeting #1132</i>	MEASUREMENT	NETWORKING GROUP	MES	Waldorf
Stroke Interdisciplinary Special Interest Group <i>Membership Meeting #1133</i>	STROKE	INTERDISCIPLINARY SPECIAL INTEREST GROUP	ST	Williford A

TRANSITION TIME (15 MIN)

8:15 - 10:15	WELCOME REMARKS & PLENARY I: Preparing Rehabilitation Clinicians and Researchers for Transformative Health Care and Pragmatic Research #859 WELCOME: ACRM President Douglas Katz, MD, FACRM, FAAN ----- PRESENTER: Dr. Pamela W. Duncan PhD, PT, FAPTA, FAHA ; Professor of Neurology and Senior Policy Advisor for Transitional Outcomes, Wake Forest Baptist Health, Winston-Salem, NC	 	CC	International Ballroom
10:00 - 11:15	Oral Presentation of Scientific Papers: Cancer and Clinical Practice Topics #1010 Sparrow, Lewin, Frank, McEwan		CAN CC	PDR 4
10:15 - 10:45	Coffee Break in EXPO HALL			EXPO Salon A
10:15 - 10:45	CHAT WITH THE EXPERTS in EXPO HALL: Mid-Career Development Advice #1144 EXPERTS: Edelle Fielde-Fote, Pam Duncan, Joy Hammel, Jim Malec		CC	EXPO Salon A

11:00 - 12:15	CONCURRENT SESSIONS BLOCK I			
11:00 - 12:15	*SPECIAL SYMPOSIA* Concussion, Traumatic BI, and Chronic Traumatic Encephalopathy: New Insights from the Battlefield, Gridiron, and Lab Bench #533 FACULTY: Lee Goldstein, MD, PhD ; Associate Professor of Psychiatry, Neurology, Ophthalmology, Pathology & Laboratory Medicine, Biomedical Engineering, Electrical & Computer Engineering, Neurotrauma Laboratory at Boston University School of Medicine and College of Engineering MODERATOR: Douglas Katz, MD, FACRM, FAAN		BI ND	INT Ballroom
11:00 - 12:15	The State of CAN Education in the Training of Health Care Professionals #30 Knowlton, Stout, Cooper, Christensen Holz		CAN CP	Lake Michigan 8th floor
11:00 - 12:15	Older Adult Fall Prevention From a Psychiatrist and Therapist Perspective #57 Rosenthal, Owens, Fetherolf		CP	Buckingham
11:00 - 12:15	Health and Aging after TBI: Current Knowledge, Remaining Questions, and Healthy Next Steps #62 Dams-O'Connor, Glenn, Juengst, Kumar, Masel		BI CP	Boulevard B 2nd floor
11:00 - 12:15	Applying Transcranial Direct Current Stimulation In Stroke in Children and Adults: Are We Making a Difference? #67 Madhavan, Gillick		ST NP	Williford A
11:00 - 12:15	Accelerometry-based Physical Activity Monitoring Among Mobility-Limited Older Adults #72 Buford, Wanigatunga		GER MES	PDR 1
11:00 - 12:15	Maximizing motivation and Engagement During Motor Learning: Insights From Practice in a Virtual Environment #78 Levac, Lohse, Chen, Proffitt		TEC CP	Grand Tradition
11:00 - 12:15	Music, Movement and Neurorehabilitation #83 Hirschberg, Harris, Thompson, Marroquin		AN CP	Continental C
11:00 - 12:15	Adapting Behavioral Health Interventions for Cognitively Impaired Populations #95 Hart, Bogner, Sander		BI CP	Boulevard C 2nd floor
11:00 - 12:15	Research on Early Adjustment to SCI: From Acute Rehabilitation to One Year Post-Injury #96 Klyce, Bombardier, Hoffman		SCI CP	4K
11:00 - 12:15	Sexuality and Neurorehabilitation #97 Vuagnat, Zasler, Nguyen, Hu, Gan, Moreno		CP INT	Marquette
11:00 - 12:15	Community Fitness for All! Using a Social Ecological Approach and Innovative Partnerships to Promote Participation #108 Butzer, Besta, Virva		POL CC	PDR 2

KEY AN: Arts & Neuroscience BI: Brain Injury CAN: CANcer CC: Cross-Cutting CP: Clinical Practice GER: GERiatric Rehabilitation INT: INTernational LL: Limb Loss MES: MeASurement MIL: MILitary/veterans affairs ND: Neurodegenerative Diseases NP: NeuroPlasticity PAIN: Pain Rehabilitation PED: PEDIatric Rehabilitation POL: Health POLicy SCI: Spinal Cord Injury ST: STroke TEC: TEChnology Not to miss event Invitation only Separate registration required

There may have been schedule changes since this program printed. The Conference APP has the latest. ACRM.org/APP

CONCURRENT SESSIONS BLOCK I *continued...*

		TOPICS	LOCATION
11:00 - 12:15	A Clinical Practice Guideline: Core Set of Outcome Measures for Neurologic Rehabilitation #110 Sullivan, Potter, Moore	MES ST	PDR 4
11:00 - 12:15	Strides in Gait Rehabilitation: Walking as a Source and a Target of Neural Plasticity #115 Sabatier, Phadke, Thompson, Bowden	NP ND	Salon C1
11:00 - 12:15	Implementing a Community Based Exercise Program for Persons With Movement Challenges #149 Landgraff, Benedict, Hafer-Macko, Macko	CC CP	Salon C-2
11:00 - 12:15	A Practical Approach to Rehabilitation of the Patient With or At Risk of Developing Chronic Low Back Pain #160 Carter, Hall	PAIN CP	Salon C-8
11:00 - 12:15	Stem Cells and Muscle Satellite Cells in Cerebral Palsy: Current State of Regenerative Therapies #166 Dayanidhi, Domenighetti, Lieber	PED BI	PDR 3
11:00 - 12:15	Sedentary Behavior in Neurodegenerative Diseases: Current Research and Clinical Implications for Reducing Sedentary Time #187 Motl, Pilutti, Veldhuijzen van Zanten, Backus	ND CP	Salon C-3
11:00 - 12:15	Prevention and Management of Pressure Ulceration in the Rehabilitation Setting #242 Formal, Ruediger, Kucer, Stevens, Bratta, Buttner	CC SCI	4D
11:00 - 12:15	Management of Dysphagia in the Head and Neck Cancer Patient #252 Jones, Raj	CAN CP	Lake Ontario
11:00 - 12:15	Exoskeleton-Assisted Walking for Persons With Neurological Conditions: PART I — Review of ongoing Clinical Trials #283 Forrest, Spungen, Hohl	TEC ST	Continental B
11:00 - 12:15	Innovative Models for the Delivery of CAN Services #492 Cheville, Silver	CAN CP	Lake Erie
11:00 - 12:15	Evidence-Based Framework For Evaluating And Treating Individuals With Disorders of Consciousness #518 Doherty	BI CP	Boulevard A 2nd floor
11:00 - 12:15	Changes in Respiratory after Locomotor Training in SCI Across the NeuroRecovery Network #521 Sisto, Zangle, Brooks, Ovechkin	SCI CC	Joliet
11:00 - 12:15	Walking Recovery After Spinal Cord Injury: Translating Lessons From the Lab Into Clinical Practice #601 Tefertiller	SCI NP	Astoria
11:00 - 12:15	The Benefits of Rehabilitation in the Treatment of Balance and Gait in Parkinson Disease #768 Ellis, Dibble	ND	Salon C-5
11:00 - 12:15	Limb Loss Model System of Care: Report of the National Limb Loss Task force 2015 #848 Sheehan	LL	Williford B
11:00 - 12:15	Cancer-related Fatigue: Etiology and Interventions #1000 Ganz	CAN	Lake Huron
11:00 - 12:15	Brain Gaming in Older Adults with Cognitive Impairments: Does it work or Not? #905 Sood, Hoffecker, Heyn, Rokosik-Kletzel	ND MES	Waldorf
11:00 - 12:15	ORAL PRESENTATION OF SCIENTIFIC PAPERS: STROKE TOPICS #1012 Kowalski, Geller, Hyngstrom, Koh	ST BI NP	4A

TRANSITION TIME (15 MIN)

12:30 - 14:00 **LUNCH BREAK** *Grab & stay lunch in EXPO hall* EXPO Salon A

12:30 - 13:15 ***PRODUCT THEATER*** Restorative Therapies, Inc. will introduce the Xcite Clinical Station, a versatile and easy-to-use portable FES therapy system for neuromuscular re-education #1135 TEC EXPO Salon A

12:30 - 14:00 **NEURODEGENERATIVE DISEASES NETWORKING GROUP LECTURE LUNCHEON** *Mechanisms Underlying Exercise Efficacy In Parkinson's Disease* #970 **SPEAKER: Daniel M. Corcos**, PhD, Professor, Department of Physical Therapy and Human Movement Sciences at Northwestern University, Feinberg School of Medicine ND Continental A

12:30 - 13:15 **CHAT WITH THE EXPERTS in EXPO HALL: Telehealth Chat** EXPERTS: Deirdre Dawson, Dee Sperry, Helen Hoeng CP CC TEC EXPO Salon A

12:30 - 14:00 **ACRM COMMUNITY MEETINGS**

Brain Injury Interdisciplinary Special Interest Group Long Term Issues Task Force Meeting #1121 BI 4E

Brain Injury Interdisciplinary Special Interest Group Cognitive Rehabilitation Systematic Review Meeting BY INVITATION ONLY #1122 BI 4C

Cancer Rehabilitation Networking Group Business Meeting #1123 CAN Marquette

Stroke Interdisciplinary Special Interest Writing Group Meeting #1124 ST 4B

13:15 - 14:00 **CHAT WITH THE EXPERTS in EXPO HALL: Integrating Clinical Practice & Research** #1138 EXPERTS: John Whyte, Flora Hammond, Sue Ann Sisto CP CC EXPO Salon A

14:00 - 14:15 TRANSITION TIME (15 MIN)

14:15 - 15:30 **CONCURRENT SESSIONS BLOCK 2**

14:15 - 15:30 ***SPECIAL SYMPOSIA*** *The Modular Brain: Implications for Rehabilitation* #867 **FACULTY: Mark D'Esposito**, MD, Professor of Neuroscience and Psychology and Director of the Henry H. Wheeler Jr. Brain Imaging Center at the University of California, Berkeley NP ST BI International Ballroom

SCHEDULE CORE DAY #1

WED 2 NOV

SCHEDULE CORE DAY #1

CONCURRENT SESSIONS **BLOCK 2** *continued...*

		TOPICS	LOCATION
14:15 - 15:30	2016 MARK YLVISAKER MEMORIAL PEDIATRIC BRAIN INJURY SYMPOSIUM LECTURE: Families and Rehabilitation following Pediatric Brain Injury: Challenges, Opportunities and the Role of Everyday People #16 Wade	BI PED	Williford C
14:15 - 15:30	Home Sweet Home: A Multidisciplinary Approach to Discharge Planning the Pediatric Rehabilitative Patient #39 Battershell, Cruz, Diaz Hunter, Downey, Jowett, Leonard, Messer	PED CP	PDR 3
14:15 - 15:30	New Strategies for Improving Outcomes for Juvenile Offenders with Acquired Brain Injury #65 Nagele, Gorgens, Dettmer	BI PED	Boulevard B 2nd floor
14:15 - 15:30	Creating guidelines for TBI rehabilitation. PART I: Similarities and differences in evidence synthesis #77 Dijkers, Dahdah, Driver, Gordon, Bayley, Swaine, Lamontagne, Kagan, Truchon, Marshall	BI CP	Boulevard C 2nd floor
14:15 - 15:30	Traumatic Brain Injury Caregiving and Family Needs Symposium #84 Flores Stevens, Cotner, Sander, Dillahunt-Aspillaga	MIL	4M
14:15 - 15:30	Advancing knowledge on SCI Research Through the Use of Comparable Databases #105 Chen, Tate, Jakeman, Hunt, Charlifue, Noonan, Chun	SCI INT	4K
14:15 - 15:30	Lifestyle Intervention for Adults With Spinal Cord Injury: The USC-RLANRC Pressure Ulcer Prevention Study #118 Clark, Rubayi, Vigen, Blanchard	SCI	Astoria
14:15 - 15:30	Evidence-Based Aphasia Interventions: Moving Beyond Impairment #121 Cherney, Raymer, Hilari	ST CP	Buckingham
14:15 - 15:30	Tele-consultation for Inpatients With Double Vision: Initial Case Studies With a Novel Smart Phone Application #125 Houston, Keilty	TEC CP	Grand Tradition
14:15 - 15:30	Quantification of Gait and Gait Related Activities Among Individuals Living with Neurodegenerative Conditions Using Mobile Technology #127 Hirsch, Newman, Hebert, van Wegen, Peindl, Carollo, Heyn	ND TEC	Salon C-3
14:15 - 15:30	Can You Believe It? Error, Ethics, and Evidence in Rehabilitation Research #130 Field-Fote, Backus	CP Ethics CC	Continental C
14:15 - 15:30	A Rehabilomics Exemplar: Exploring Biological Pathways To Inform Personalized-Rehabilitation Care After TBI — Dopamine System Genetics #133 Wagner, Juengst, Arenth	BI CP	Boulevard A 2nd floor
14:15 - 15:30	Association Between Bone Mass Modifying Drugs Usage and Bone Density in Individuals With Spinal Cord paralysis #136 Sadowsky, Kokorelis	SCI	4M
14:15 - 15:30	Bridging Clinical Practice & Research to Improve Value in Rehabilitation Medicine #144 Capo-Lugo, Hansen, Pinto, Cunningham	CP CC	Lake Huron 8th Floor
14:15 - 15:30	Telerehabilitation medicine to expand and enhance rehabilitation care #150 Terzic, Landry, Bergquist Cheville	CC TEC CP	Salon C-5
14:15 - 15:30	Cognitive Complaints in Cancer Patients: Understanding the Problem and Clinical Applications #153 Ganz, Patel, Van Dyk, Radomski, Newman, Padgett Asher	CAN CP	Lake Erie
14:15 - 15:30	Enhancing Minority Representation in Rehabilitation Professions #154 Lehman, Waller, Boyd II, Peterson, Moore, Moorehead	POL CC	Salon C-8
14:15 - 15:30	Fairness in Testing — Applying the principles of universal design and Accessibility to the Development and Administration of Rehabilitation Measures #159 Magasi, Harniss, Kramer, Jones	MES CC	PDR 4
14:15 - 15:30	How to Get Published: Authorship, Reporting Guidelines, Reviewing in Medical Rehabilitation #165 Heinemann, Chan, Collins, Hoeng	CC Authorship	Salon C-2
14:15 - 15:30	Rehabilitation using technology-based functional environments: cognitive, physical, and the Interaction between them #254 Preminger, Proffitt, Gauthier, Wallace, Morris	BI TEC	Salon C1
14:15 - 15:30	Exoskeleton-Assisted Walking for Persons With Neurological Conditions: Part II Exoskeleton Cases #284 Forrest, Kozlowski, Tefertiller, Jayaraman, Kandilakis	TEC ND	Continental B
14:15 - 15:30	Outcomes in Balance, Walking, and Fall Risks in Older Survivors of First Cancer Diagnosis: A Path to Prospective Surveillance Model #327 Huang, Johnson-Lawrence, Blackwood, Pfalzer	CAN GER	Lake Michigan 8th Floor
14:15 - 15:30	Living Life Well After Stroke: Adapting Self-Management Interventions to Increase Community Living and Participation Among People who Experience Stroke #516 Hammel, Fischer, Lee, Wolf, Baum, Robertson	ST CP	Williford A
14:15 - 15:30	Emerging Neuromodulation Techniques for the Treatment of Post-Traumatic Headaches #571 Rosenthal, Park, Bockbrader, Zasler	PAIN BI	Joliet
14:15 - 15:30	Music, Language and Neurorehabilitation #596 Kraus Howland, Schlaug	AN NP	Williford B
14:15 - 15:30	Federal Research Opportunities, Initiatives, and Resources in Neuroplasticity From The NIH, VA and NIDILRR #841 Nitkin, Brannon, Brindle, Pape	NP	Joliet
14:15 - 15:30	American Occupational Therapy Association Cancer Practice Guidelines for Adults: Results of a Systematic Review and Implications for Practice #902 Braveman, Hunter	CAN	Lake Ontario 8th Floor
14:15 - 15:30	ORAL PRESENTATION OF SCIENTIFIC PAPERS: STROKE & GERIATRIC FALL-RELATED TOPICS #1009 Subramaniam, Bhatt, Van Puymbroeck	ST GER ND	PDR 1
14:15 - 15:30	ORAL PRESENTATION OF SCIENTIFIC PAPERS: LIMB LOSS TOPICS #1015 Stevens, Hebert	LL	PDR 2
10:15 - 10:45	Coffee Break in EXPO HALL		EXPO Salon A
15:45 - 16:15	*POSTER GRAND ROUND* #1145 Moderated tour of select award-winning scientific posters MODERATOR: Patricia C. Heyn, PhD, FGSA, FACRM	See APP	EXPO Salon A
16:15 - 16:30	TRANSITION TIME (15 MIN)		

16:30 - 17:45	CONCURRENT SESSIONS BLOCK 3	TOPICS	LOCATION
16:30 - 17:45	*SPECIAL SYMPOSIA* <i>Recovery of Locomotor Function in SCI: How the Brain and Spinal Cord Interact</i> #1016 FACULTY: Armin Curt , MD, FRCPC, medical director of the Spinal Cord Injury Center at the University Hospital Balgrist and professor of paraplegiology at the University of Zuerich, Switzerland	SCI	International Ballroom
16:30 - 17:45	The Final P: Pearls From the IV STEP Conference #47 Sullivan, Larsen, Pinto Zipp, Fell	CP CC	Waldorf
16:30 - 17:45	Novel Applications of Technology for Brain Injury Rehabilitation of Military Service Members #61 Morris, Gore, Nakase-Richardson, Wallace	TEC MIL	Salon C-2
16:30 - 17:45	Development and Evaluation of an Interdisciplinary Inpatient Pediatric Pain Rehabilitation Program #79 Williams, Pruitt, Collins, Rose, John, Deet, Milhauser	PED PAIN	PDR 3
16:30 - 17:45	Update in Cancer Prehabilitation and Rehabilitation: New Research, Guidelines and Practice Recommendations #80 Raj, Silver	CAN POL	Lake Ontario 8th Floor
16:30 - 17:45	Relationship Problems after TBI: Challenges and Treatments #88 Neumann, Backhaus, Hammond, Malec	BI ST	Boulevard B
16:30 - 17:45	Creating guidelines for TBI rehabilitation. PART II: Dissemination and knowledge translation to the target audiences #98 Dijkers, Dahdah, Driver, Gordon, Bayley, Swaine, Lamontagne, Kagan, Truchon, Marshall	BI CP	Boulevard C
16:30 - 17:45	Driving after TBI: Curves, Swerves and Nerves #103 Zasler, Eissenberg	BI CP	Williford C
16:30 - 17:45	Cognition and Everyday Life: Applications in Geriatrics #116 Dawson, Engel, Arbel, MacDonnell	GER CP	Astoria
16:30 - 17:45	Neuroplasticity following Constraint-Induced Movement Therapy: Underlying Principles and Microstructural Mechanisms #123 Taub, Mark, Gauthier	NP	Williford B
16:30 - 17:45	Affordable Motor-assisted Elliptical Training to Improve Physical, Cognitive, Psychosocial & Health Outcomes Across Rehabilitation Continuum #148 Burnfield, Terryberry-Spohr, Tran	CP TEC	Continental A
16:30 - 17:45	Cognitive Complaints in Cancer Patients: Understanding the Problem and Clinical Applications — PART II #153 Asher, Ganz, Patel, Van Dyk, Radomski, Newman, Padgett	CAN CP	Lake Erie
16:30 - 17:45	Venous Thromboembolism in Cancer #157 Ng, Oo	CAN CP	Lake Huron
16:30 - 17:45	Methadone Management Boot Camp #183 McMichael, Luke	CAN PAIN	Lake Michigan
16:30 - 17:45	Progress and Report of the ACRM Measurement Networking Group Applied Cognition Task Force (MING ACTF): Traumatic Brain Injury Workgroup #194 Kim, Heyn, Takahashi Hoffecker, Hu, Mortera, Heinemann	BI MES	Salon C-1
16:30 - 17:45	Individualized Quantitative Behavioral Assessment in Patients with Disorders of Consciousness: Utility in Language Assessment and Operational Considerations #243 Bodien, Whyte, Katz, Kaminski	BI CC	Boulevard A
16:30 - 17:45	Functional Electrical Stimulation (FES): On the Road to Personalized Intervention #244 Alon	TEC CP	Salon C-8
16:30 - 17:45	Diet and Exercise Post-Stroke: Too Much or Too Little? #249 McDougall, Vuagnat, Tang, Phadke	CC ST INT Nutrition	PDR 2
16:30 - 17:45	Development and Implementation of Rehabilitation Outcomes Database in Developing Countries — Lesson learned from the Southern China #264 Chen, Yang, Chan, Wong	MES CP	Grand Tradition
16:30 - 17:45	Engaging People With Neurodegenerative Diseases in the Research Process: Learning From the Parkinson's Disease Foundation, a Division of the Parkinson's Foundation, and iConquerMSTM, an Initiative of the Accelerated Cure Project for MS #17 Backus, Schmidt, Kolaczowski, Schroeder, Schwartz	ND	Salon C-5
16:30 - 17:45	The Science and Practice of LSVT BIG® and LSVT LOUD®: An interdisciplinary Approach to Treating Parkinson Disease #539 Fox, Guse, Vitek	ND CP	Salon C-3
16:30 - 17:45	CRPS in Upper Extremities Post-Stroke: An Overview of Interdisciplinary Treatment Approaches #572 Ngo, Bertoch, Parmenter	PAIN ST	4K
16:30 - 17:45	Music, Cognition and Neurorehabilitation #636 Loui, Wolfe, Tomaino	AN NP	Salon C-5
16:30 - 17:45	From Mouse to Man: Augmenting Neuroplasticity After Stroke #855 Schambra	NP ST	Joliet
16:30 - 17:45	Using Cognitive Strategies to Promote Performance after Stroke #874 McEwen, Skidmore	ST CP	Williford A
16:30 - 17:45	Virtual Reality Assisted Rehabilitation: Moving the Field Forward #900 Woodbury, Proffitt	ST TEC	Buckingham
16:30 - 17:45	BRUCKER SYMPOSIUM & RECEPTION: Global Health and Rehabilitation Research: What are the opportunities on the Horizon? #24 Stephanie Nixon, BA, BHSc, MSc, PhD	INT	Marquette
16:30 - 17:45	ORAL PRESENTATION OF SCIENTIFIC PAPERS: TECHNOLOGY TOPICS #1016 Schwartz, Cassel, Bockbrader, Rowe	TEC	PDR 1
16:30 - 17:45	ORAL PRESENTATION OF SCIENTIFIC PAPERS: TRAUMATIC BRAIN INJURY TOPICS #1013 Reynolds, Lundgren, Walker, Whitneck	BI MIL POL	4D
16:30 - 17:45	ORAL PRESENTATION OF SCIENTIFIC PAPERS: BRAIN INJURY, COGNITION TOPICS WILKERSON AWARD #1008 Giacino, Han, Goldin	BI	4M
17:45 - 20:00	RECEPTION II. EXHIBITORS RECEPTION OPEN to ALL registered. Don't miss this high-energy event of connections and discovery. This is the chance to connect with exhibitors and expand your learning experience, without missing a single educational session.		EXPO Salon A
18:00 - 18:45	*PRODUCT THEATER* Ekso Bionics will showcase preliminary findings on the use of Ekso GT — the first and only exoskeleton FDA cleared for use with stroke and spinal cord injury up to C7 #1137	ST SCI	EXPO Salon A

SCHEDULE CORE DAY #1

THURSDAY 3 NOVEMBER

7:00 - 8:00		ACRM COMMUNITY MEETINGS		TOPICS	LOCATION
Physician and Clinician Group Meeting #1111	PHYSICIANS & CLINICIANS GROUP	CC		Astoria	
Arts & Neuroscience Group Meeting #1112	ARTS & NEUROSCIENCE GROUP	AN CC		4B	
Brain Injury Interdisciplinary Special Interest Group <i>Cognitive Rehabilitation Task Force Meeting</i> #1113		BI		Joliet	
Brain Injury Interdisciplinary Special Interest Group <i>Prognosis after TBI Task Force Meeting</i> #1114		BI		4C	
International Networking Group Membership Business Meeting #1115	INTERNATIONAL NETWORKING GROUP	INT CC		Waldorf	
Limb Loss Rehabilitation Group Welcome Meeting #1116	LIMB LOSS REHABILITATION GROUP	LL CC		4E	
Military / Veterans Affairs Networking Group Meeting #1117	MILITARY / VETERANS AFFAIRS NETWORKING GROUP	MIL BI CC		PDR 2	
Neurodegenerative Diseases Networking Group Business Meeting #1118	NEURODEGENERATIVE DISEASES NETWORKING GROUP	ND		PDR 3	
8:15 - 9:15	PLENARY II: Health, Health Care & Participation Disparities Experienced by People with Chronic Disabilities #862 PRESENTERS: LISA I. IEZZONI , MD, MSc, Professor of Medicine, Harvard Medical School and Director, Mongan Institute Health Policy Center, Massachusetts General Hospital, Boston, MA JOY HAMMEL , PhD, OTR/L, Professor & Endowed Chair, University of Illinois at Chicago, Departments of Occupational Therapy and Disability & Human Development Joint Doctoral Programs in Disability Studies and in Rehabilitation Sciences, Chicago, IL			CC	International Ballroom
9:30 - 10:30	COFFEE BREAK in EXPO HALL				
9:45 - 10:15	 *POSTER GRAND ROUND* #1146 Moderated walking tour of select award-winning scientific posters	See APP		EXPO Salon A	
10:15 - 11:00	Poster Session #1147 Unopposed Poster Viewing Poster authors are requested to be by their posters during this time. <i>Visit, ask questions, get answers, make connections, get inspired!</i>	CC		Salon D	
11:00 - 11:15	TRANSITION TIME (15 MIN)				
11:15 - 12:30		CONCURRENT SESSIONS BLOCK 4		TOPICS	LOCATION
11:15 - 12:30	*SPECIAL SYMPOSIA* The Public Health Approach to Traumatic Brain Injury #146 FACULTY: Juliet K. Haarbauer-Krupa , PhD, Health Scientist, Traumatic Brain Injury Team, Division of Unintentional Injury, National Center for Injury Prevention and Control, Centers for Disease Control; Adjunct, Faculty, Department of Pediatrics, Emory University School of Medicine. Jeneita Bell , MD, MPH, Medical Officer, Traumatic Brain Injury (TBI) Team, Division of Unintentional Injury Prevention National Center for Injury Prevention and Control, Centers for Disease Control and Prevention. Mathew Breiding , PhD, Behavioral scientist and team lead, Traumatic Brain Injury Team, Division of Unintentional Injury Prevention, National Center for Injury Prevention and Control, Centers for Disease Control and Prevention. Lara DePadilla , PhD is a Behavioral Scientist on the Traumatic Brain Injury Team in the National Center for Injury Prevention and Control at the Centers for Disease Control and Prevention (CDC). She is currently the project lead for the TBI Surveillance System project.			BI POL CC	INT Ballroom
11:15 - 12:30	The Rehabilitation Of Elderly Cancer Patients #29 Fu, Pergolotti, Radomski, Alfano, Lyons, Marshall, McKenna, Sleight	CAN GER		Williford A	
11:15 - 12:30	Multidisciplinary Patient-Centered Treatment of Chemotherapy-Induced Peripheral Neuropathy (CIPN) #32 Cooper, Riddock, Scales	CAN CP		Williford B	
11:15 - 12:30	Post-traumatic Confusional State: A Case Definition #42 Sherer, Katz, Bodien	BI CP		Salon C-1	
11:15 - 12:30	Association with Rehabilitation Outcomes: Total Therapy Time and Time by Therapy Discipline #75 Roberts, DiVita, Riggs	CC CP		Salon C-5	
11:15 - 12:30	Impact of Systemic Metabolism on Spinal Cord Function and Repair #86 Scarisbrick, Gomez-Pinilla, Nash	SCI NP		Boulevard A	
11:15 - 12:30	Persistent Post-Concussive Symptoms: Causes, Cures And Controversies #102 Zasler, Bender, Leddy	BI		Salon C-2	
11:15 - 12:30	Can Propensity Score Methodology Save Rehabilitation Research When RCTs Are An Impossibility? The TBI Comparative Effectiveness of Rehabilitation Study #114 Bogner, Timpson, Gilchrist, Beaulieu	BI CP		Salon C-3	
11:15 - 12:30	Executive Functions: Traditional and Functional Approaches to Assessment and Intervention #137 Goverover, Preminger, Krawczyk, Goldin	BI CP		Joliet	
11:15 - 12:30	Quality Measure Developments in Medical Rehabilitation #164 Deutsch, Heinemann, Loft, Smith	MES CC		Buckingham	
11:15 - 12:30	Advanced Technologies in SCI and Amputee Rehabilitation: What's on the Horizon #169 Morrow, Grahn, Vos-Draper, Gill, Hansen, Zhao	TEC SCI		Lake Michigan	
11:15 - 12:30	The Art of Sexuality; Nice and Slow #172 Gassaway, Hong, Young, Anziano	SCI CP		Boulevard B	
11:15 - 12:30	Opioid Management Boot Camp #176 McMichael, Luke	CAN PAIN		Williford C	
11:15 - 12:30	Independent Transfers: Why Technique is Important, How to Teach It, and Does Training Change It? #177 Worobey, Hogaboom, Koontz, Rice	CP		PDR 3	
11:15 - 12:30	Traumatic Brain Injury and Psychological Health: The Development of a State-of-the-Art Medical Home Model of Care #178 Purohit, Chae, Hanrahan	CP BI		Salon C-8	

CONCURRENT SESSIONS BLOCK 4 *continued...*

		TOPICS	LOCATION
11:15 - 12:30	The Efficacy and Safety of Isometric Resistance Training for Blood Pressure Management #179 Carlson, Smart, McGowan	CP ST	4D
11:15 - 12:30	Using Multi-Modal Neuroimaging as a Clinically Relevant Biomarker of Repetitive Head Trauma, Mild Traumatic Brain Injury and Recovery #235 Herrold, Talavage, Slobounov, Zhu	NP BI	Lake Huron
11:15 - 12:30	Mind-Body Intervention Approaches for People With SCI and Chronic Pain #270 Zanca, Dyson-Hudson, Oh	SCI PAIN	Boulevard C
11:15 - 12:30	From Alzheimer's to Parkinson's Disease: An Interactive Round Table Discussion on Cognitive Rehabilitation Research and Implications for Clinical Practice #276 Heyn, Devos, York Backus	ND CP	Waldorf
11:15 - 12:30	Pelvic Floor Rehabilitation of the Cancer Patient #529 Siracusa	CAN PAIN	Astoria
11:15 - 12:30	How to Empower: Facilitating Self-Management Strategies for Chronic Pain #555 Saxon	PAIN CP	Salon C-5
11:15 - 12:30	Music, Dance and Movement: Implications for Treating Parkinson's Disease #606 Quinn	AN ND	Buckingham
11:15 - 12:30	Age-Related Hearing Loss: The Hidden Disability #774 Abrams	CC INT GER	4M
11:15 - 12:30	Culturally Competent Assessment of Cognitive and Emotional Function In People With Aphasia Developing Guidelines When Working With Ethnically Diverse Populations #850 Kingsley, Vega, Hallowell	INT ST	Grand Tradition
11:15 - 12:30	Advances in Delivering Health and Activity Self-Management Interventions #898 Jimison, Pavel, Seel	TEC	Lake Ontario
11:15 - 12:30	Neurorehabilitation Applications: Expanding the horizons for Longitudinal Assessments and Non-Invasive Treatments in Mild and Moderate TBI #921 Adamson, Liston, Riek	NP BI	Lake Erie
11:15 - 12:30	PoNS Therapy: Non-Invasive Cranial Nerve Neuromodulation to Augment Therapeutic Interventions #876 Backus, Tyler, Skinner, Wardini, Sackier, Papa	ND BI	Salon C-5
11:15 - 12:30	2016 Pediatric Rehabilitation Award Lecture: Long-term Outcomes of Pediatric-onset SCI #23 Vogel	PED SCI	4K
11:15 - 12:30	National Stroke Association Award for Excellence in Post-Acute Stroke Lecture: Transforming Rehabilitation Practices for Value Based Care and Impactful Research #22 Duncan	ST	Marquette
11:15 - 12:30	ORAL PRESENTATION OF SCIENTIFIC PAPERS: BRAIN INJURY & MEASUREMENT TOPICS #1002 Shavelle, Nordstrom, Bahraini, Juengst	BI MES	PDR 4
11:15 - 12:30	ORAL PRESENTATION OF SCIENTIFIC PAPERS: NEURODEGENERATIVE DISEASES & STROKE TOPICS #1011 Ranchet, Devos, Lui	ND ST	PDR 1
11:15 - 12:30	ORAL PRESENTATION OF SCIENTIFIC PAPERS: SCI TOPICS #1017 Chen, Wong, Keeney, Gorgey	SCI	PDR 4
11:15 - 12:30	NIDILRR-Sponsored ARRT Young Investigators Panel of Oral Presentations #1170 Abbassi, Brassil, Childs, Rafferty, Robinson-Lane, Swartz		PDR 2

12:15 - 14:15 LUNCH BREAK *Grab & stay lunch in EXPO hall*

12:45 - 14:15 **SPINAL CORD LECTURE LUNCHEON** **INTERDISCIPLINARY SPECIAL INTEREST GROUP** *Stem Cell Research in SCI: What You Need To Know* #999 **SPEAKER: Armin Curt**, Dr. med, FRCPC, University of Zurich, Switzerland. Continental B Lobby Level
Dr. Curt is a full professor for paraplegiology and chief consultant and director of the Spinal Cord Injury Center at Balgrist University Hospital in Zurich

12:45 - 13:30 ***PRODUCT THEATER*** Merz North America is supporting an educational Product Theater on Upper Limb Spasticity Research with Xeomin® (incobotulinumtoxinA): What You Need to Know via Case-Based Scenarios #1148 EXPO Salon A

12:45 - 14:15 **ACRM COMMUNITY MEETINGS**

		TOPICS	LOCATION
12:45 - 14:15	Brain Injury Interdisciplinary Special Interest Group Summit Meeting #1106 INTERDISCIPLINARY SPECIAL INTEREST GROUP	BI	Continental C
12:45 - 14:15	Evidence and Practice Committee Planning Meeting BY INVITATION ONLY #1107	CC	4B
12:45 - 14:15	Pain Rehabilitation Group Meeting #1108 PAIN REHABILITATION GROUP	PAIN	PDR 3
12:45 - 14:15	Spinal Cord Injury Interdisciplinary Special Interest Group <i>Women's Health Task Force Meeting</i> #1109	SCI	PDR 2
12:45 - 14:15	Stroke Interdisciplinary Special Interest Group <i>Movement Task Force Meeting</i> #1110	ST	PDR 4

13:30 - 14:15 **CHAT WITH THE EXPERTS in EXPO HALL: Integrating Clinical Practice & Research** #1139 **EXPERTS:** Jennifer Moore, George Hornby, Brad Kurowski EXPO Salon A

14:00 - 15:00 **COFFEE BREAK in EXPO HALL**

14:30 - 15:00 **CHAT WITH THE EXPERTS in EXPO HALL: Federal Funding** #1140 **EXPERTS:** Ralph Nitkin, Stuart W. Hoffman EXPO Salon A

15:15 - 16:30 ***FEATURED SESSION*** *Fitness Training and the Brain* #863 **Arthur F. Kramer**, PhD: Senior Vice Provost for Research and Graduate Education and a Professor of Psychology & Engineering at Northeastern University **BI NP CC** Continental B Lobby Level

15:15 - 16:30 ***FEATURED SESSION*** *Research funding with NCMRR, NIDILRR, DOD, VA* #865 **Alison Cernich**, PhD: Director of the National Center for Medical Rehabilitation Research (NCMRR) at the Eunice Kennedy Shriver National Institute of Child Health and Human Development, National Institutes of Health; **John Tschida**: Director of the National Institute on Disability, Independent Living, and Rehabilitation Research (NIDILRR), Administration for Community Living, US Department of Health and Human Services; **Theresa Bringer**, PhD, OTR/L, CHT: Director, Clinical and Rehabilitative Medicine Research Program, US Army Medical Research and Materiel Command; **Patricia Dorn**, PhD (Department of Veterans Affairs) **CC FUNDING** Continental A Lobby Level

16:45 - 18:00	CONCURRENT SESSIONS BLOCK 5	TOPICS	LOCATION
16:45 - 18:00	*SPECIAL SYMPOSIA* <i>Exercise For the Elderly and People with Neurodegenerative Disease</i> #860 FACULTY: Daniel Corcos , PhD, Northwestern University, Physical Therapy and Human Movement Sciences. Dr. Corcos is a motor systems neuroscientist working on "human electrophysiology" using TMS, fMRI, EEG, EMG as well as neuronal recordings in patients undergoing brain surgery. The primary goal of his research is to understand the mechanisms underlying therapeutic interventions for people with Parkinson's disease.	ND GER	Continental A
16:45 - 18:00	Sheldon Berrol Memorial Chautauqua: <i>Confronting Spirituality and Religious Issues Surrounding TBI Rehabilitation</i> #857 Kothari, Gaventa	BI POL	Continental C
16:45 - 18:00	<i>Strategies for Successful Rehabilitation in Breast Cancer Patients Across the Care Continuum</i> #49 Baima, Flores	CAN PAIN	Williford A
16:45 - 18:00	<i>Handling Tough Clinical Conversations: Key Communication Skills and Resources to Help Build Better Connections</i> #53 Kirch, McMichael, Fichtenbaum	CAN CP	Williford B
16:45 - 18:00	<i>Improving Rehabilitation of Cancer Survivors through Human Factors Engineering Collaboration with Health Care</i> #93 Sesto, Tevaarwerk, Cadmus-Bertram, Yen, Christensen Holz, Wiegmann	CAN TEC CC	Williford C
16:45 - 18:00	<i>Training Outcomes of Functional Electrical Stimulation, Testosterone and Exoskeleton in Persons with Spinal Cord Injury</i> #109 Gorgey, Johnston, Forrest	SCI TEC	Boulevard A
16:45 - 18:00	<i>The Dual Challenge for Rehabilitation Specialists: Treating Patients with Psychosocial Deficits and Aphasia</i> #122 Constantinidou, Hilari, Carter	ST INT	Salon C-2
16:45 - 18:00	<i>Non-Invasive Brain Stimulation (NIBS) in Stroke Motor Rehabilitation</i> #132 Peters, Bowden, Bockbrader, Page	ST CP	Marquette
16:45 - 18:00	<i>Cognitive Rehabilitation Using Functional Tasks in Daily-life and Virtual Reality: Research and Clinical Practice</i> #138 Preminger, Robinson, Larson, Maoz	BI CP	Joliet
16:45 - 18:00	<i>What do SCI-QOL Scores Mean? Applying the "Bookmarking" Standard-Setting Methodology in a Rehabilitation Context</i> #142 Kisala, Cella, Victorson, Tulsy, Heinemann	CC SCI MES	Boulevard C
16:45 - 18:00	<i>A Comprehensive Review of Adult and Child Powered Mobility Driving Assessments and Training Interventions</i> #155 Kamaraj, Nilsson	TEC CP	Lake Michigan
16:45 - 18:00	<i>Neural Bases of Learning and Memory: Role of Networks and Boosting Learning for Persons with Mild TBI and PTSD</i> #158 Raij, Pape	NP BI	Lake Huron
16:45 - 18:00	<i>Novel and Advanced Research Methods in Rehabilitation Research</i> #161 Adamson, Besterman-dahan, Dismuke	MIL MES	Salon C1
16:45 - 18:00	<i>Is it Arthrogryposis? Medical Evaluation, Surgical Considerations and Rehabilitative Interventions for Children with Multiple Congenital Contracture Syndrome</i> #180 Bosques	PED CP	PDR 2
16:45 - 18:00	<i>The Correlation Between Cognitive Functions And Communication Competence Following Traumatic Brain Injury</i> #241 Hung, Sun	CP BI	4K
16:45 - 18:00	<i>Rehabilitation Modeling: Using the Rasch Analysis for Evidenced-Based Care</i> #280 Horn, Lewis, Malec	CP MES	Buckingham
16:45 - 18:00	<i>Cultivating a Transdisciplinary Team Model to Improve Outcomes of Patients with SCI/Disorders (SCI/D)</i> #282 Veerjee, Jones, Bennett, Pacheco, Jimenez, Quinones, Wickremasinghe	SCI MIL	Boulevard B
16:45 - 18:00	<i>Multidimensional Experience of Pain: Sex and Gender Influences</i> #576 Colantonio, MacDermid, Snedaker, Mollayeva, Collins	PAIN	Salon C-3
16:45 - 18:00	<i>Proactive and Reactive Adaptations During Locomotor-Balance Control: Implications for Fall-Risk Assessment and Rehabilitation</i> #589 Bhatt, Espy, Aruin, Pai	CP CC	Grand Tradition
16:45 - 18:00	<i>Cloud-based Client Management System: A Novel Approach Enabling Communication Across the Rehabilitation Team and Funders That Drives the Rehabilitation Process</i> #778 Young	CC CP	Salon C-8
16:45 - 18:00	<i>Using the Arms to Give the Legs a Helping Hand in Rehabilitation: Training-Induced Changes in Interlimb Connectivity</i> #842 Vasudevan, Zehr	NP ST	Lake Erie
16:45 - 18:00	<i>Rehabilitation: A Partner in Cancer Care and Survivorship — Evolution & Revolution!</i> #21 Gamble	CAN	Astoria
16:45 - 18:00	<i>You Can Only Treat What You Can Define: Specifying Rehabilitation Treatment Targets</i> #19 Whyte, Hart, Dijkers, Zanca	CC MES	Continental A
16:45 - 18:00	ORAL PRESENTATION OF SCIENTIFIC PAPERS: SCI & MOBILITY TOPICS #1006 Worobey, Birtch, Hogaboom, Kerri	SCI TEC	4A
16:45 - 18:00	ORAL PRESENTATION OF SCIENTIFIC PAPERS: STROKE & GERIATRIC TOPICS #1018 McIntyre, Ullah, Richards, Collins	ST GER POL	4D
18:45 - 19:00	ACRM MEMBERSHIP MEETING #1141 (Open to all) All encouraged to attend! Meet the leadership of ACRM, discover ways to personally contribute to the advancement of the shared mission to IMPROVE LIVES. Led by ACRM President, Douglas Katz, MD, FACRM, FAAN, Boston University School of Medicine, Braintree Rehabilitation Hospital	CC	Continental A
19:30 - 23:00	DINNER GALA: HENRY B. BETTS AWARDS GALA TICKETED EVENT #1142 DOORS OPEN FREE TO ALL registered attendees after dinner and award presentations with a very special performance, dancing and a cash bar as the celebration continues. All attendees are invited to join the celebration, free of charge, after dinner and awards presentations for an inspiring performance by MOMENTA, the resident dance company of the Academy of Movement and Music in Oak Park. Their physically integrated dance performance shows how people with and without disabilities can dance and move together in ways that are aesthetic and communicate what it is to be a human being.		International Ballroom

7:00 - 8:00 ***SPECIAL MORNING SESSION*** By Helius Medical Technologies
FEATURING: Montel Williams #1143 Award-winning media personality, Montel Williams will discuss his life, work and experience dealing with multiple sclerosis with Dr. Jonathan Sackier, Chief Medical Officer of Helius Medical Technologies.

ND CP Continental A

7:00 - 8:00	ACRM COMMUNITY MEETINGS	TOPICS	LOCATION
	Brain Injury Interdisciplinary Special Interest Group Executive Committee & Task Force Chair Meeting ✉ BY INVITATION ONLY #1102	BI	PDR 3
	Measurement Networking Group Applied Cognition Task Force Meeting #1103	MES	PDR 1
	Pediatric Rehabilitation Networking Group Business Meeting #1104	PED	Astoria
	Spinal Cord Injury Interdisciplinary Special Interest Group Business Meeting #1105	SCI	PDR 2
	Technology Group Informational Meeting #1119	TEC CC	Williford A
	Neuroplasticity Networking Group Membership Meeting #1134	NP	Marquette

8:15 - 9:30 **PLENARY III: How Rehabilitation Professionals Can Thrive in a Challenging Healthcare Environment** #928 PRESENTER: **ALAN JETTE**, PT, PhD, MPH, professor of health law, policy and management, Boston University School of Public Health; professor of rehabilitation sciences at the MGH Institute of Health Professions; and editor-in-chief of *Physical Therapy*. ACRM is pleased to honor Alan Jette, PT, PhD, MPH with the 2016 JOHN STANLEY COULTER AWARD for his significant contributions to the field of rehabilitation. Dr. Jette's research interests include late-life exercise, evaluation of rehabilitation treatment outcomes, and the measurement, epidemiology, and prevention of disability. He is an international expert in the development of contemporary outcome measurement instruments to evaluate health care quality and outcomes and has published over 240 peer reviewed articles on these topics.

CC International Ballroom

10:00 - 11:15 CONCURRENT SESSIONS BLOCK 6 TOPICS LOCATION

10:00 - 11:15 ***SPECIAL SYMPOSIA*** *Let's Think: Conceptualizations of Cognitive Rehabilitation* #866 Hear about the fascinating concept of "contextualization" as it relates to cognitive rehabilitation. This concept has implications for the design of interventions, selection of candidates, identification of effective ingredients (e.g., errorfull versus errorless learning)... See APP for more. **FACULTY:** (left to right): **Keith Cicerone**, PhD, ABPP-Cn, FACRM. **Deirdre R. Dawson**, PhD, OT Reg. (Ont.). **McKay Moore Sohlberg**, PhD, CCC-SLP

BI NP International Ballroom

10:00 - 11:15	ORAL PRESENTATION OF SCIENTIFIC PAPERS: CANCER & CLINICAL PRACTICE TOPICS #1010 Sparrow, Lewin, Frank, McEwan	CAN CC	PDR 4
10:00 - 11:15	STROKE HOT TOPICS: Restoration vs. Compensation in Neurobehavioral Treatments: Aphasia and Neglect #916 Barrett, Raymer	ST GER	Lake Erie
10:00 - 11:15	Recommendations for Outcome Measure Use in Oncology Rehabilitation — The Evaluation Database to Guide Effectiveness (EDGE) #59 Harrington, Fisher, Gilchrist	CAN MES	Buckingham
10:00 - 11:15	Peer Mentorship Increases Patient Satisfaction, Reduces Rehospitalization and Increases Self Efficacy After Catastrophic Injury #89 Gassaway, Hong	SCI CC	Boulevard B
10:00 - 11:15	Common Data Elements — Why and How To Use Them In Clinical And Research Activities #99 Charlifue, McCulloch, Allison, Backus	CC INT	Boulevard C
10:00 - 11:15	The B-FIT Model for Huntington's Disease Rehabilitation #104 Ulanowski, Danzl, Blandford, Phillips	ND CP	Astoria
10:00 - 11:15	Integrative CAN: New Research and Best Practices #112 Vora, Radford	CAN PAIN CP	Williford A
10:00 - 11:15	Supporting Lifelong Health-Related Fitness and Physical Activity Among Individuals With Cerebral Palsy #141 Peterson, Gorter, McPhee	CC Cerebral Palsy PED	4M
10:00 - 11:15	The Impact of Concussion on Vision, Balance, and Vestibular Function #145 Davis, Weise, Christy	BI MES PED	Salon C-5
10:00 - 11:15	Evading the Valley of Death: Best Practices For Commercializing Rehabilitation and Assistive Technologies #167 Greenwald, Lurie	TEC CC	Lake Michigan
10:00 - 11:15	Leveraging Neural Mechanisms to Promote Plasticity During Neurorehabilitation of Patients in States of Disordered Consciousness After Severe BI #168 Pape, Monti, Blum	NP BI	Marquette
10:00 - 11:15	Walking the Walk: Translation of Scientific Findings to Improve Locomotor Recovery Post-Stroke #174 Moore, Virva, Hornby	CP ST	Continental B
10:00 - 11:15	Military Traumatic Brain Injury and Post-Traumatic Stress: Lessons Learned for a Novel and Evidence Based Approach #186 Purohit, Chae, Hanrahan	MIL BI	Salon CI

KEY AN: Arts & Neuroscience BI: Brain Injury CAN: CANcer CC: Cross-Cutting CP: Clinical Practice GER: GERiatric Rehabilitation INT: INTernational LL: Limb Loss MES: MEaSurement MIL: MILitary/veterans affairs ND: Neurodegenerative Diseases NP: NeuroPlasticity PAIN: Pain Rehabilitation PED: PEDIatric Rehabilitation POL: Health POLicy SCI: Spinal Cord Injury ST: STroke TEC: TEChnology Not to miss event Invitation only Separate registration required

FRI 4 NOV

SCHEDULE CORE DAY #3

CONCURRENT SESSIONS BLOCK 6 *continued...*

		TOPICS	LOCATION
10:00 - 11:15	Shoulder Preservation in SCI: Preventing and Restoring Shoulder Health With Exercise, Activity, and Wheelchair Evaluation and Modification #207 Silvestri, Corbey, Michael, Smith	SCI PAIN	Boulevard A
10:00 - 11:15	The Linkage of Mobility and Cognition: A Cohesive Look at Integrating Approaches for Rehabilitation #211 Bean, Ward, Sorond	GER ND	4D
10:00 - 11:15	Animals models of TBI Rehabilitation and Neuroplasticity: Translation to the Clinic? #224 Kozlowski, Adkins, Griesbach	BI NP	Salon C-3
10:00 - 11:15	Stroke: A Roadmap to Recovery #232 Hyder, Kniepmann, Schwartz, Scott, Roth	ST CP	Lake Huron
10:00 - 11:15	Patient Empowerment Using a Person-Focused Health & Wellness Approach to Clinical Research and Community Outreach #248 Heyn, Carollo, Hirsch, Iyer	CP POL	Williford C
10:00 - 11:15	Our Peers — Empowerment & Navigational Support: A Community-Driven Peer Health Navigator Intervention for People with Disabilities Development and Feasibility #275 Magasi, Panko Reis, Papadimitriou, Thomas	CC CP POL	Salon C-8
10:00 - 11:15	Interactive Visual Feedback for Neurorehabilitation: Best Design Practices #278 Worthen-Chaudhari, Bockbrader	BI TEC	Salon C-2
10:00 - 11:15	Integrating Lifestyle Medicine into the Rehabilitation of Cancer Survivors — Treating the Cause #287 Sokolof, Murphy	CAN CP	Williford B
10:00 - 11:15	Assessment of Locomotor Functions Over a Follow-Up Time of 7-10 Years in a Group of Robust Elderly #396 Runge, Schubert	MES CP GER	Lake Ontario
10:00 - 11:15	Utilization of Team STEPPS in Rehabilitation Medicine #532 Nori	CC CP	Grand Tradition
10:00 - 11:15	Incorporating Mindfulness into Chronic Pain Treatment #554 Saxon, Burgess	PAIN CP	PDR 2
10:00 - 11:15	Cancer, Exercise & Quality of Life: Benefit Finding Through Cancer Rehabilitation #20 Featuring David Zucker	CAN	Continental A
10:00 - 11:15	ORAL PRESENTATION OF SCIENTIFIC PAPERS: LONG TERM EFFECTS & OUTCOMES TOPICS #1004 Ketchum, Hada, Flannery, Ottenbacher	BI POL	4K
10:00 - 11:15	ORAL PRESENTATION OF SCIENTIFIC PAPERS: MISCELLANEOUS TOPICS #1005 Carson, Wu, Faux, Coote	SCI ST CC	4D
10:00 - 11:15	ORAL PRESENTATION OF SCIENTIFIC PAPERS: CLINICAL PRACTICE TOPICS #1007 McGuire, Marciniak, Patel, Lui	CC INT	PDR 3

11:15 - 13:00

LUNCH BREAK

11:30 - 13:00

NEUROPLASTICITY LECTURE LUNCHEON

How Can We Develop Treatments For Cognitive Deficits? #864

SPEAKER: **Mark D'esposito, Md**: Professor and Director of the Henry H. Wheeler Jr. Brain Imaging Center at University Of California, Berkeley

NEUROPLASTICITY GROUP

SCI

Continental C

11:30 - 13:00

ACRM COMMUNITY MEETING

11:30 - 12:30

ACRM Program Committee Meeting BY INVITATION ONLY #1101

CC

Waldorf

12:45 - 14:15

Brain Injury Interdisciplinary Special Interest Group *Community-Based Treatment* Task Force Meeting #1100

BI

TBD: see App

13:15 - 14:30

CONCURRENT SESSIONS BLOCK 7

13:15 - 14:30

SPECIAL SYMPOSIA Music, Movement + the Mind in Rehabilitation #998

Neuroscience is explaining why music can aide in recovery, and how music can be used in rehabilitation. *See it, hear it, feel it...* this inaugural session by the new ACRM Arts & Neuroscience Group. FACULTY: **Ron Hirschberg, MD**, Assistant Professor, Department of Physical Medicine & Rehabilitation, Spaulding Rehabilitation Hospital, Harvard Medical School. **Brian Harris, MA, MT-BC**, NMT/F, Neurologic Music Therapist, MedRhythms, Inc., Spaulding Rehabilitation Hospital. FEATURING: **Ben Folds**, musician. **Pamela Quinn**, professional dancer

ARTS & NEUROSCIENCE GROUP

AN

International Ballroom

13:15 - 14:30

Resistance Training for Cancer Survivors #60 Swisher, Morris

CAN

Williford B

13:15 - 14:30

Rehabilitation of the Breast Cancer Patient in the Palliative Setting #113 Smith, Andrews

CAN

Astoria

13:15 - 14:30

Bridging Aging and Disability: Implications for Rehabilitation Reserach, Policy, and Practice #117 Nalder, Putnam, Heller, Colantonio, Snedaker

GER POL

Lake Michigan

KEY

AN: Arts & Neuroscience BI: Brain Injury CAN: CANcer CC: Cross-Cutting CP: Clinical Practice GER: GERiatric Rehabilitation INT: INTernational LL: Limb Loss MES: MEaSurement MIL: MILitary/veterans affairs ND: Neurodegenerative Diseases NP: NeuroPlasticity PAIN: Pain Rehabilitation PED: PEDIatric Rehabilitation POL: Health POLicy SCI: Spinal Cord Injury ST: SStroke TEC: TEChnology Not to miss event Invitation only Separate registration required

There may have been schedule changes since this program printed. The Conference APP has the latest. ACRM.org/APP

CONCURRENT SESSIONS BLOCK 6 *continued...*

		TOPICS	LOCATION
13:15 - 14:30	Aphasia in Traumatic BI: Characterization, Novel Considerations, and Treatment #120 Frey	BI CP	Salon C-8
13:15 - 14:30	Rehab Technology is Here to Stay: Making it Work in the Clinic #126 Backus, Farris, Kandilakis, Sasso	TEC CC	Continental A
13:15 - 14:30	Disorders of Consciousness Family Education Materials: Information, Gaps, and Dissemination #129 Johnson, Carter, Rosenbaum, O'Brien, Nakase-Richardson	BI CC	Salon C-2
13:15 - 14:30	Cellular Adaptations in Response to Different Training Paradigms after SCI #131 Gorgey, McCully, Willingham	SCI	Boulevard A
13:15 - 14:30	Opportunities for Health Services Research Within the ACRM #147 Graham, Mallinson, Middleton, Fisher	POL MES	4M
13:15 - 14:30	Choosing Outcome Measures to Evaluate Functional Movement After Stroke: Are Resources Being Utilized Effectively? #156 Lin, Langan, Fasoli, Bosch, Rowe	ST MES	Lake Huron
13:15 - 14:30	Peer-Led Self-Directed Education Approaches Woven Into SCI Rehabilitation Improve Outcomes #173 Gassaway, Young, Peterson, Anziano	SCI CP	Boulevard B
13:15 - 14:30	Prehabilitation in Cancer Patients: Review and Application in Clinical Practice #175 Ngo-Huang, Carmack, Fontillas	CAN CP	Williford A
13:15 - 14:30	Health Informed Rehabilitation: Assessment and Management of Barriers to Physical Activity #222 Zalewski, Alt	CP MES CC	PDR 4
13:15 - 14:30	Promoting the Therapeutic Use of Technology Into Everyday Practice; Where Are We Now? Where are We Going? #236 Ferguson, Rakoski	TEC CP	Continental B
13:15 - 14:30	Dementia, Aging, and Disabilities: Early Detection and Clinical Practice Challenges #247 Heyn, Janicki, Bishop	ND CP	Waldorf
13:15 - 14:30	Rehabilitation in Locked-In Syndrome: Current State of Evidence and Clinical Experiences #253 Becker, Harvey	ST INT	Buckingham
13:15 - 14:30	Missed Opportunities? Severe Catatonia and Disorders of Consciousness #273 Rodgers, Kothari	BI CP	Salon C-3
13:15 - 14:30	Beyond Silos in Cognitive Rehabilitation: Integration of Interprofessional Collaboration, Telehealth, and Health Literacy #380 Waldron-Perrine, Mudhar, Ashman	CC TEC CP	4A
13:15 - 14:30	Technical and Operational Applications of Telemedicine With Chronic Health Conditions With a Case Review Regarding Chronic Low Back Pain #553 Davis, Chokshi	PAIN TEC	4D
13:15 - 14:30	The Placebo and Nocebo Effects in Brain Injury #556 Iaccarino	BI NP MES	Salon CI
13:15 - 14:30	The Neuroimaging Toolbox — Understanding the Different Methods to Study Neuroplasticity #563 Parrish, Wang, Chen, Wang	NP CC	Marquette
13:15 - 14:30	Fall-risk Assessment and Prevention in Geriatric and Neurologic populations: What Does Evidence Say? #568 Bhatt, Espy, Reinthal	CP CC	Lake Ontario
13:15 - 14:30	Identifying Clinical Phenotypes in the TRACTS Cohort and Strategies for Rehabilitation of Deployment Trauma in Veterans of OEF/OIF/OND #619 McGlinchey, Milberg, Fortier, Esterman	MIL BI	Salon C-5
13:15 - 14:30	The Effect of Interdisciplinary Intervention on Feeding and Oral Aversion after Neglect: A Case Study #664 Erdman, Coleman, Kelly	PED CP	4K
13:15 - 14:30	Research Dissemination: How to Enhance Your Digital Presence and Impact #795 Bahraini	CP TEC	PDR 2
13:15 - 14:30	Neuroplasticity of Cognitive Recovery After Acquired Brain Injury #814 Blum, Voss	NP	Joliet
13:15 - 14:30	Cancer Rehabilitation Medicine in a small venue #19 Nelson	CAN	Williford C
13:15 - 14:30	ORAL PRESENTATION OF SCIENTIFIC PAPERS: MILD TBI TOPICS #1014 Snell, Molayeva, Brenner, Radoi	BI MIL PAIN	Grand Tradition
13:15 - 14:30	ORAL PRESENTATION OF SCIENTIFIC PAPERS: PEDIATRIC BRAIN INJURY Topics #1003 Stephens, McDougall, Karakostas, Clayton	BI PED SCI	PDR 3
15:00 - 18:00	ACRM BOARD OF GOVERNOR'S MEETING #1160 BY INVITATION ONLY		Buckingham

SCHEDULE CORE DAY #3

SATURDAY 5 NOVEMBER

8:00 - 10:00	ACRM BOARD OF GOVERNOR'S MEETING #1161 BY INVITATION ONLY		Buckingham
--------------	--	--	------------

KEY

Color denotes the session's primary track ■ BI: Brain Injury; ■ SCI: Spinal Cord Injury; ■ ST: Stroke; ■ Combo track: Brain Injury/Stroke; ■ CAN: CANcer; ■ PAIN: Pain Rehabilitation; ■ ND: Neurodegenerative Diseases; ■ NP: NeuroPlasticity; ■ PED: PEDIatric Rehabilitation; ■ POL: Health POLicy; ■ GER: GERiatric Rehabilitation; ■ INT: INTernational; ■ TEC: TEChnology; ■ DI: Diagnosis Independent; ■ MES: MEASurement; ■ MIL: MILitary/veterans affairs; ■ NS: NeuroScience; ■ OUT: OUTcomes research; ■ RES: RESearch methods; CP: Clinical Practice; ■ Not to miss event; By Invitation Only; Separate registration required; ACRM Meeting

- Mary Free Bed Rehabilitation Hospital 217
- Mayo Clinic 301
- McGill University, School of Physical & Occupational Therapy 118
- Mentis Neuro Health 108
- Merz Neurosciences . . . 500 & 502
- MindMaze 415
- Model Systems Knowledge Translation Center (MSKTC). 104 & 106
- Motekforce Link 315 & 317
- MR3- Medical Rehabilitation Research Resource 320
- National Stroke Association . . .119
- NEOFECT USA, INC. 207
- NeuroInternational 215
- Numotion 221
- OxyHealth, LLC. 520 & 522
- Paralyzed Veterans of America . . . 116
- Parker Hannifin 404
- Parkinson's Disease Foundation. 109
- Patient Pal 306
- Pearson 322
- Prentke Romich Company . . . 319
- ProtoKinetics Gait Analysis Walkways 212 & 214
- Rehab Without Walls 100
- Rehabilitation Hospital of Indiana 321
- Rehabilitation Sciences Institute, University of Toronto. 316
- Restorative Therapies, Inc. 324
- ReWalk Robotics 101 & 103
- Rusk Rehabilitation at NYU Langone Medical Center 304
- Spaulding Rehabilitation Network. 209 & 211
- SportsArt 405 & 407
- Synapse Biomedical 318
- Tekscan, Inc. 309
- The MotionMonitor. 220
- TOTO USA INC 409
- tyromotion Inc. 510
- ViTRAK Systems Inc. 121
- Woodway 310

- Academy of Spinal Cord Injury Professionals (ASCIP) . . 419
- AlterG 308
- American College of Occupational & Environmental Medicine (ACOEM). 420
- Ampcare, LLC. 218
- Amputee Coalition 107
- Avanir Pharmaceuticals Inc. . . 110
- Barrett Technology, LLC . . . 417
- Brain Injury Association of America 204
- Brooks Rehabilitation 411
- CARF International 202
- Casa Colina Hospital and Centers for Healthcare 203
- Center for Large Data Research & Data Sharing in Rehabilitation . 305
- Centre for Neuro Skills. 102
- Children's Healthcare of Atlanta 406
- DARI 115 & 117
- Defense and Veterans Brain Injury Center 125
- Defense Centers of Excellence . 123
- Dynavision International . . . 303
- Ekso Bionics®. 300 & 302
- Elsevier. 111
- FacingDisability.com. 205
- g.tec-Guger Technologies OG . 201
- Galileo-Training by StimDesigns 208
- GestureTek Health . . . 401 & 403
- Gundersen Health System . . . 219
- HealthSouth Corporation. . . . 224
- Hi-Dow International Inc. . . . 423
- Hocoma, Inc. 323 & 325
- Hollister Incorporated 410
- iDAPT Centre for Rehabilitation Research. 416
- Intendu - Functional Brain Trainer 412
- International Brain Injury Association 105
- Invacare Corporation 421
- Kennedy Krieger Institute . . . 307
- Kessler Institute for Rehabilitation 311
- LifeWalker Mobility Products. . 418
- Long Good 114
- LSVT Global, Inc. 314

EXPO HOURS

TUE 1 NOV: 5:45 PM – 8:15 PM

WED 2 NOV: 10:00 AM – 8:00 PM

THU 3 NOV: 9:15 AM – 3:15 PM

RECEPTION I

TUE 1 NOVEMBER

WELCOME RECEPTION

5:45 PM – 8:15 PM

RECEPTION II

WED 2 NOVEMBER

EXHIBITORS RECEPTION

5:45 PM – 8:00 PM

The ACRM EXPO is the hub of the conference where you'll find scientific poster displays, the latest rehabilitation products and services, and the Tuesday and Wednesday evening receptions.

Be sure to visit ACRM CENTRAL.

Academy of Spinal Cord Injury Professionals

(ASCIP) BOOTH #419

The Academy of Spinal Cord Injury Professionals (ASCIP) unites four professions with the focus on SCI/D. By integrating the disciplines of medicine; nursing, psychology, social work, behavioral health & rehabilitation therapy, diverse perspectives are shared and comprehensive results are achieved to enrich the continuum of care for individuals with SCI/D. www.academyscipro.org

ALTER

AlterG BOOTH #308

AlterG's innovative products, the Anti-Gravity Treadmills and Bionic Leg, are designed to enhance the rehab process, for both therapists and patients. The Bionic Leg, designed for patients with neurological and orthopaedic gait disorders, is a robotic assistive device that is activated by patient initiated movements, whilst providing stability and assistance during gait training. www.alterg.com

AMERICAN COLLEGE OF
OCCUPATIONAL AND
ENVIRONMENTAL MEDICINE

American College of Occupational & Environmental Medicine (ACOEM)

BOOTH #420

The American College of Occupational and Environmental Medicine (ACOEM) was founded in 1916, and is the world's pre-eminent society of occupational physicians and related healthcare professionals. ACOEM is composed of more than 4,500 professionals who are committed to championing the health and safety of workers, workplaces and environments. www.acoem.org

Ampcare, LLC BOOTH #218

AMPCARE's Effective Swallowing Protocol (ESP™) unites the benefits of electrical stimulation while incorporating proper postural strategies and a protocol of swallowing exercises. This systematic rehabilitation approach provides clinicians with the tools to accelerate and restore their patient's swallow function. ESP provides better and faster outcomes in a cost effective manner. www.ampcarellc.com

A donor-supported nonprofit

Amputee Coalition BOOTH #107

The Amputee Coalition is the leading national, donor-supported, non-profit organization serving the limb loss community. Our mission is to reach out to and empower those affected by limb loss to reach their full potential through education, support, and advocacy, and to promote limb loss prevention. www.amputee-coalition.org

Avanir Pharmaceuticals Inc. BOOTH #110

Avanir Pharmaceuticals, Inc. is a biopharmaceutical company focused on bringing innovative medicines to patients with central nervous system disorders of high unmet medical need. We are dedicated to advancing medicines that can substantially improve the lives of patients and their loved ones. For more information about Avanir, please visit www.avanir.com. www.avanir.com

ACRM EXPO

Barrett Technology, LLC BOOTH #417

Barrett Technology, LLC has a 25 year history of supplying robotic solutions to university researchers. In 2014 the company leveraged its expertise in robotics to focus on neurological-rehabilitation, motor-learning, and motor-control. The result is the Proficio System, a 3 degree of freedom robotic arm with 7 control strategies engaging biofeedback gaming environment, and assessment capability. www.barrettmedical.com

Brain Injury Association of America BOOTH #204

The Brain Injury Association of America (BIAA) is the country's oldest and largest nationwide brain injury advocacy organization. Our mission is to advance awareness, research, treatment, and education and to improve the quality of life for all people affected by brain injury. www.biausa.org

BROOKS
Rehabilitation

Brooks Rehabilitation BOOTH #411

Brooks Rehabilitation is a recognized leader in providing a coordinated continuum of world-class rehabilitation solutions. Our system of care includes one of the nation's largest inpatient rehabilitation hospitals, skilled nursing, assisted living, memory care, home healthcare, outpatient clinics, community programs, a research division and a physicians practice. www.brooksrehab.org

CARF International BOOTH #202

Founded in 1966, CARF is an international, nonprofit accreditor of human service providers and networks. A provider earns accreditation by demonstrating conformance to CARF's internationally recognized standards in areas that span the continuum of life. More than 8.7 million persons of all ages are served annually in CARF-accredited programs. www.carf.org

Casa Colina Hospital and Centers for Healthcare BOOTH #203

Casa Colina Hospital and Centers for Healthcare is a non-profit medical and rehabilitation provider that administers physician-directed care for people with disabling conditions resulting from accidents, disease or illness. Services include inpatient and outpatient rehabilitation care, transitional care, physician specialty clinics, children's services, diagnostic imaging, residential care and more. www.casacolina.org

CLDR Center for Large Data Research & Data Sharing in Rehabilitation

Center for Large Data Research & Data Sharing in Rehabilitation BOOTH #305

The Center for Large Data Research and Data Sharing in Rehabilitation is building rehabilitation research capacity by increasing the quantity and quality of rehabilitation outcomes research using large datasets. The CLDR is expanding its mission to include a focus on data sharing and archiving information from completed rehabilitation research studies. <http://rehabsciences.utmb.edu/cldr/>

Centre for Neuro Skills BOOTH #102

For over 30 years Centre for Neuro Skills has been recognized as a world leader for providing intensive postacute community based brain injury rehabilitation. Our patient centered programs maximize treatment effect, learning generalization, and learning stability in real-world settings. For additional information about CNS, please visit neuroskills.com or call 800.922.4994 www.neuroskills.com

Children's Healthcare of Atlanta BOOTH #406

Children's Healthcare of Atlanta offers rehabilitation services in their acute inpatient rehab unit, day rehab program, and 8 outpatient rehab facilities throughout metro Atlanta for patients ages birth to 21. Visit www.choa.org/rehab for more information and how to contact us. www.choa.org/rehab

DARI BOOTH #115 & 117

By using DARI's markerless, predictive motion analysis technology, you can objectively measure recovery and improve patient outcomes. DARI captures full-body kinematics and kinetics, processes the data in seconds, and delivers a customized, easy-to-read report in minutes. DARI is the first motion-capture based movement health system that fits your workflow. www.DARImotion.com

Defense and Veterans Brain Injury Center

BOOTH #125

DVBIC serves active duty military, their beneficiaries, and veterans with traumatic brain injuries (TBI) through state-of-the-art clinical care, innovative clinical research initiatives and educational programs. DVBIC fulfills this mission through ongoing collaboration with the Department of Defense, Armed Forces, VA, civilian health partners, local communities, families and individuals with TBI. dvbic.dcoe.mil

Defense Centers of Excellence BOOTH #123

The mission of the Defense Centers of Excellence for Psychological Health and Traumatic Brain Injury (DCoE) is to improve the lives of our nation's service members, veterans and their families by advancing excellence in psychological health and traumatic brain injury prevention and care. www.dcoe.mil

DYNAVISION™

Dynavision International BOOTH #303

Dynavision International has manufactured its industry leading, FDA cleared medical evaluation and rehabilitation devices since 1989. With over 1,200 installations in 36 countries, the Dynavision name has become standard for Occupational, Speech and Physical Therapists, Optometrists, and Neurologists. Dynavision has over 20 years of research in physical medicine and rehabilitation. www.dynavisioninternational.com

Ekso Bionics® BOOTH #300 & 302

Ekso Bionics develops Ekso™ GT - the first exoskeleton FDA cleared for use with stroke, and spinal cord injury levels to C7. www.eksobionics.com

ELSEVIER

Elsevier BOOTH #111

Elsevier is a world-leading provider of information solutions that enhance the performance of science, health, and technology professionals, empowering them to make better decisions, and deliver better care. www.elsevier.com

facingdisability.com

for families facing spinal cord injuries

FacingDisability.com BOOTH #205

FacingDisability.com was created to connect families who suddenly have to deal with a spinal cord injury with other people like them. It offers up-to-date medical information and over 1,800 videos of family members and medical experts answering important real-life questions about spinal cord injury. FacingDisability.com

GUGER TECHNOLOGIES

g.tec-Guger Technologies OG BOOTH #201

g.tec produces hardware and software for real-time processing of biomedical signals, primarily EEG. Our booth will feature recoveriX, a new system that uses each patient's motor imagery (detected through EEG) within rehabilitation. Visitors to our booth can don a wireless electrode cap and see their own brainwaves. <http://www.gtec.at/>

Galileo-Training by StimDesigns BOOTH #208

Galileo is a universal neuromuscular training tool for improving muscle fitness, enhancing performance, and optimizing motor relearning under the principle of high-repetition in minutes. Unlike other muscle devices, Galileo provides intense muscle training by inducing muscle contractions differently through the involuntary stretch-reflex instead of traditional training through voluntary muscle contractions. www.stimdesigns.com

GestureTek Health BOOTH #401 & 403

GestureTek is the inventors of video gesture control as well as the revolutionary IREX Immersive Rehabilitation EXercise system, where the user's live video image is on screen inside 25 different gesture controlled environments, and guided through an adjustable regiment of physiotherapy. 30+ studies back its dramatic impact for improved results. 500+ installed worldwide. www.gesturetekhealth.com

**GUNDERSEN
HEALTH SYSTEM®**
Gundersen Health System BOOTH #219

Gundersen Health System, based in La Crosse, Wisconsin, invites you to join us in our mission to deliver excellence in patient care, education, and research, and to improve health in the communities we serve. We are a physician-led, teaching organization, employing nearly 500 medical staff across all medical and surgical specialties. www.gundersenhealth.org/
MedCareers gundersenhealth.org

HEALTHSOUTH.
HealthSouth Corporation BOOTH #224

HealthSouth is one of the nation's largest providers of post-acute healthcare services, offering both facility-based and home-based post-acute services in 34 states and Puerto Rico through its network of inpatient rehabilitation hospitals, home health agencies, and hospice agencies. www.healthsouth.com

Hi-Dow International Inc. BOOTH #423

Hi-Dow International is the leading manufacturer and distributor of bio-electric muscle simulators. We specialize in pain management and recovery. All of our devices are FDA approved in the US; CE in Europe, and carry a 510k certificate for insurance purposes. www.hidow.com

Hocoma, Inc. BOOTH #323 & 325

Hocoma is the global leader for the development, manufacturing and marketing of robotic and sensorbased devices for functional movement therapy. We develop innovative therapy solutions working closely with leading clinics and research centers. Our products are applied successfully in renowned clinics and research institutes worldwide in the rehabilitation medicine field. www.hocoma.com

Hollister Incorporated BOOTH #410

Hollister Incorporated is an independently owned company that develops, manufactures, and markets healthcare products and services for ostomy care, continence care, critical care, and wound care. Hollister Incorporated is committed to making life more rewarding and dignified for people who use the company's products and services. To learn more, visit hollisterpeoplefirst.com. www.hollister.com

iDAPT Centre for Rehabilitation Research

BOOTH #416

The iDAPT Centre for Rehabilitation Research brings together the brightest research minds and state-of-the-art technology. It is a unique space where ideas are cultivated and tested in a real-life setting. The Challenging Environment Assessment Lab (CEAL) including; StreetLab, DriverLab, MultipurposeLab, and WinterLab. www.idapt.com

Intendu
Intendu - Functional Brain Trainer BOOTH #412

The Intendu Functional Brain Trainer provides an effective, accessible and affordable brain rehabilitation solution. The cloud-based platform provides personalized and adaptive brain training in game environments with natural body interaction. The platform trains functional cognitive skills such as behavioral control, attention, multi-tasking, self-initiation, working memory, planning and more. www.intendu.com

International Brain Injury Association BOOTH #105

The International Brain Injury Association's World Congress on Brain Injury is the largest gathering of international professionals working in the field of brain injury (traumatic and acquired, including stroke). The next World Congress will take place March 29 – April 1, 2017 in New Orleans, Louisiana. For more information, please visit our website. www.ibia2017.org

Yes, you can.®

Invacare Corporation BOOTH #421

Invacare Corporation is a leader in the manufacture and distribution of innovative rehab products, from the Invacare® MyOn® HC manual wheelchair designed to be the first choice for a new user's first wheelchair, to complex power wheelchairs such as the Invacare® TDX® SP or ROVI X3 including Motion Concepts Ultra Low Maxx positioning and Invacare® Matrix® seating. www.invacare.com/rehab

Kennedy Krieger Institute BOOTH #307

Located in the Baltimore/Washington region, Kennedy Krieger Institute is internationally recognized for improving the lives of 20,000 children and young adults with disorders and injuries of the brain, spinal cord, and musculoskeletal system each year, through inpatient and outpatient clinics; home and community services; and school-based programs. KennedyKrieger.org

Kessler Institute for Rehabilitation BOOTH #311

Kessler Institute, top-ranked by U.S. News for 23 years, is one of only eight NIDRR-designated Model Systems for the treatment and research of traumatic brain and spinal cord injuries. The nation's largest single rehabilitation hospital, Kessler delivers that same pioneering care for stroke, neurological, amputation, orthopedic/musculoskeletal, cancer and cardiac recovery. www.kessler-rehab.com

LifeWalker Mobility Products BOOTH #418

The LifeWalker® Upright is a new, next-generation medical walker designed to enable users to stand upright and walk sooner, further, safer. Ideal for orthopedic or neurologic patients, the LifeWalker enables full strides, is adjustable for patients of different heights, and includes supportive armrests, lockable caliper brakes, and sit-to-stand assist handles. www.lifewalkermobility.com

Long Good BOOTH #114

We develop a motion-sensing technology and game-based rehabilitation training system. The system includes thirty games used for patients with upper-limb, lower-limb, and balance rehabilitation, and recognition training, and a cloud system that collects data and helps therapists to analyze patients' condition. It makes patients recover with fun and efficacy. <http://en.longgood.com.tw/>

LSVT Global, Inc. BOOTH #314

LSVT Global trains speech, physical and occupational therapists in the evidence-based treatments, LSVT LOUD and LSVT BIG to restore communication and movement in people with Parkinson disease. LSVT Global has trained over 25,000 clinicians from 73 countries and offers free webinars, symposiums and exercise support tools to patients globally. www.lsvtglobal.com

Mary Free Bed Rehabilitation Hospital BOOTH #217

Mary Free Bed Rehabilitation Hospital is a 167-bed, free-standing, rehabilitation hospital committed to helping patients regain independence following serious injury or illness. Comprehensive services and an exclusive focus on rehabilitation enables specialty physicians and staff to achieve outstanding clinical outcomes. www.maryfreebed.com

Mayo Clinic BOOTH #301

Mayo Clinic is the largest integrated group practice in the world. Mayo Clinic Rehabilitation Medicine Center is a place for discovery, translation and application of inpatient and outpatient rehabilitation care. Mayo Clinic provides programs to develop and increase the knowledge, expertise and performance required to advance Physical Medicine and Rehabilitation. www.mayoclinic.org/physical-medicine

School of
Physical and
Occupational Therapy

McGill University, School of Physical & Occupational Therapy BOOTH #118

McGill University's School of Physical & Occupational Therapy (SPOT) is a globally recognized, top-ranked academic institution, both in the delivery of enriched educational programs and in the creation of new discoveries in rehabilitation science and knowledge translation. SPOT offers two on-line graduate certificates: Chronic pain management and Driving rehabilitation. www.mcgill.ca/spot/programs/online-graduate-certificates

Mentis Neuro Health BOOTH #108

Mentis Neuro Health Provides specialized services to persons with an acquired brain injury that affects mobility, social integration, communication, employability, and re-entry into their homes and communities. As innovators in the field of brain injury, Mentis creates an environment that optimizes an individual's potential. www.mentisneuro.com

MERZ NEUROSCIENCES™

Merz Neurosciences BOOTH #500 & 502

Merz Neurosciences is an important contributor to the U.S. neurosciences space, offering a well-balanced product portfolio that includes the neurotoxin Xeomin® (incobotulinumtoxinA) and the anticholinergic Cuvposa™ (glycopyrrolate) Oral Solution. We strive to deliver meaningful treatment options and a better patient experience in order to meet the needs of each person we serve. <http://www.merzusa.com/neurosciences/>

MindMaze BOOTH #415

"MindMaze is a Swiss neurotechnology company committed to enhancing the quality of life of individuals who have suffered brain and spinal cord injuries. We aim to revolutionize the rehabilitation process by combining advanced brain monitoring technology with interactive 3D environments to develop the next generation of medical devices." www.mindmaze.com

Model Systems Knowledge Translation Center (MSKTC) BOOTH #104 & 106

The Model Systems Knowledge Translation Center (MSKTC) is a federally-funded center that offers free factsheets, videos, slideshows, and other resources for people living with spinal cord injury, traumatic brain injury, and burn injury. The MSKTC is funded by the National Institute on Disability, Independent Living, and Rehabilitation www.msktc.org

Motekforce Link BOOTH #315 & 317

Motekforce link is a leading force in developing products for the clinical and research market, using various rehabilitation technologies. Products include instrumented treadmills, balance products and dynamic virtual reality systems. Our expertise lies in system integration and real-time feedback on human performance using interactive and dynamic Virtual Reality systems. www.motekforcelink.com

MR3- Medical Rehabilitation Research Resource

BOOTH #320

The Medical Rehabilitation Research Resource Network (MR3) aims to optimize strategies that promote recovery and/or rehabilitation from a wide array of acute and chronic diseases and conditions. This includes studies on preventive strategies, comorbid and secondary conditions, assistive devices, environmental supports, and enhancing participation. <https://ncmrr.org>

National Stroke Association BOOTH #119

National Stroke Association is a 501(C)(3) nonprofit organization. Our mission is to reduce the incidence and impact of stroke by developing compelling education and programs focused on prevention, treatment, rehabilitation and support for all impacted by stroke. www.stroke.org

NEOFECT

NEOFECT USA, INC. BOOTH #207

The Rapael Smart Glove is a rehabilitative device that monitors hand movements through playing game-like exercises. It is designed to promote brain re-learning for active hand movement and function. Patients practice goal-oriented and task-specific motor skills with increased repetition while being stimulated in an environment conducive to hand rehabilitation. www.neofect.com

NEUROInternational

NeuroInternational BOOTH #215

NeuroInternational is a premier provider of residential, community-based brain injury services. Our residential programs are led by expert brain injury clinical specialists and we use a comprehensive neuro-psycho-social approach to focus on all aspects of recovery. We're committed to helping our clients achieve independence. www.neurointernational.com

Numotion BOOTH #221

With a strong local focus, we aim to be the most responsive and innovative complex wheelchair company to do business with. As a loyal and helpful partner for our customers, we're here to move lives forward for years to come. It's a nu day in mobility. www.numotion.com

OxyHealth, LLC BOOTH #520 & 522

OxyHealth is the world's leading provider of hyperbaric chambers. Presently, OxyHealth is the pioneer of the industry with over 12,000 chambers in use, more than all other providers combined. OxyHealth continues to remain at the forefront of superior performance, quality and cutting-edge design concepts that far exceed industry safety standards. www.oxyhealth.com

Paralyzed Veterans of America

Paralyzed Veterans of America BOOTH #116

Paralyzed Veterans of America works to ensure veterans receive the benefits earned through their service; monitors their care in the VA spinal cord injury units; and funds research and education in the search for a cure and improved care and quality of life for individuals with paralysis. www.pva.org

Parker Hannifin BOOTH #404

Indego® is an exoskeleton which allows gait impaired individuals to stand up and walk again thanks to powered hip and knee joints in conjunction with sensor technology and sophisticated control strategies. Indego can be used as a therapy tool or as a mobility assistive device for individuals. www.indego.com

Parkinson's Disease Foundation BOOTH #109

The Parkinson's Disease Foundation (PDF) is a leading national presence in Parkinson's research, education and public advocacy. Since its founding in 1957, PDF has dedicated more than \$115 million to fund the work of leading scientists and nearly \$50 million to support national education and advocacy initiatives. www.pdf.org

Patient Pal BOOTH #306

Patient Pal is a clinical patient communication and engagement platform that enables clinicians to achieve the best outcomes and highest HCAHP satisfaction scores from their patients by managing the patient between visits conveniently through their mobile device, providing notifications, education and tracking, throughout the care pathway. www.PtPal.com

Pearson BOOTH #322

Pearson provides a comprehensive portfolio of research-based instruments to help clinicians develop insights that support evaluations and shape treatment plans. How are you managing the integration of behavioral healthcare into your medical practice? Stop by Booth #322 to learn more about Pearson's integrated healthcare solutions. For more information visit www.pearsonclinical.com/integratedhealthcare. www.pearsoned.com

ACRM EXPO

50 years of empowering communication
prentrom.com

Prentke Romich Company BOOTH #319

PRC believes that everyone deserves a voice. For fifty years, PRC has led the industry in providing AAC solutions with advanced communication technology and language development systems. Visit us to learn about our latest AAC solutions including our Accent™ family of devices. www.prentrom.com

ProtoKinetics Gait Analysis Walkways BOOTH #212 & 214

The Zeno Electronic Walkway powered by PKMAS software has become the most popular “gait mat” technology in the world. The Convertible 3-layer Zeno is expandable; deploy it as a standard walkway, a wide walkway (4'x26' max) a long skinny runway (2'x52' max). Capture balance, walking, turning, running, TUG, etcetera, on our extremely durable system. www.protokinetics.com

Rehabilitation Hospital of Indiana BOOTH #321

RHI, provides acute inpatient rehabilitation services, outpatient continuum and community reintegration services for adults with brain injury, stroke, spinal cord injury, and other disabling conditions. RHI is dedicated to assisting individuals in achieving their highest potential with a commitment to the values of respect, independence, quality service, innovation, and service to the community. www.rhin.com

Rehabilitation Sciences Institute
UNIVERSITY OF TORONTO

**Rehabilitation Sciences Institute,
University of Toronto** BOOTH #316

The Rehabilitation Sciences Institute at the University of Toronto provides a transdisciplinary training program in the rehabilitation sciences for masters and doctoral stream students with world renowned faculty in collaboration with outstanding university/hospital/community partners. For more information about admissions, funding and programs, please visit our website at www.rsi.utoronto.ca www.rsiutoronto.ca

Rehab Without Walls BOOTH #100

Founded in 1988, Rehab Without Walls® provides rehabilitation to patients as they complete practical daily activities at home, school, work or in their own community. This unique evidence-based approach equips our patients with the skills necessary to participate as fully and independently as possible in life, wherever that may happen. www.rehabwithoutwalls.com

Restorative Therapies, Inc. BOOTH #324

Restorative Therapies is the leader in FES powered systems providing stimulation of upper and lower extremities and trunk muscles. Cycling, stepping, elliptical, supine and now functional task specific FES systems are available. Our unique database system, RTI Link, also makes Restorative Therapies an attractive research and clinical partner. www.restorative-therapies.com

ReWalk Robotics BOOTH #101 & 103

ReWalk Robotics is the developer of the ReWalk™, a wearable robotic exoskeleton that provides powered hip and knee motion to enable individuals with Spinal Cord Injury (SCI) to stand and walk. ReWalk is FDA cleared for home and community use, is the most studied exoskeleton in the industry and has the most published data on exoskeleton potential benefits. www.rewalk.com

Rusk Rehabilitation at NYU Langone Medical Center BOOTH #304

NYU Langone's Rusk Rehabilitation is a world leader in PM&R. Our research efforts, directed by Tamara Bushnik, PhD, are leading to breakthroughs in brain injury, stroke, and other critical rehabilitation areas. Learn more at med.nyu.edu/rusk or by checking out our new podcast for rehab professionals on iTunes or Stitcher. www.med.nyu.edu/rusk/

ACRM EXPO

Spaulding Rehabilitation Network BOOTH #209 & 211
Spaulding Rehabilitation Hospital is nationally ranked by US News & World Report and is the official teaching hospital of Harvard Medical School. Our network provides a full continuum of rehabilitative care, with six inpatient facilities and 23 outpatient centers. Our mission is to provide exceptional clinical care, promote medical education, and advance research. www.spauldingrehab.org

SportsArt BOOTH #405 & 407
ICARE is a fully-integrated system that provides a safe, effective method for assisting patients with neuromuscular disorders resulting from stroke, TBI, and other injuries or diseases. The controlled assistive design frees clinicians from strenuous manual manipulation and expands patient access to assistive technology, allowing them to improve their cardiovascular fitness. icare.gosportsart.com

Synapse Biomedical BOOTH #318
Synapse Biomedical Inc., markets the NeuRx Diaphragm Pacing System® a surgically implanted neurostimulator. The system is FDA approved for treating ventilator dependency from high spinal cord injury and chronic hypoventilation from ALS (Lou Gehrig's disease). The system is CE marked for treating respiratory insufficiency outside the US. www.synapsebiomedical.com

Tekscan, Inc. BOOTH #309
Tekscan is a leading manufacturer of tactile pressure and force measurement systems. Our systems are used by researchers and clinicians around the world to aid in the diagnosis and treatment of a variety of pathomechanical disorders, as well as to ensure effective offloading of areas at risk for pressure ulceration. <https://www.tekscan.com/>

EXHIBITORS

LUNCH & LEARN + MORE

GRAB & STAY LUNCHES
FOR PURCHASE

**WED
& THU**

- » Product Theater
- » Chat with the Experts
- » Grab & stay lunch

LUNCHING > LEARNING > NETWORKING

in the **ACRM EXPO**

ACRM EXPO

The MotionMonitor BOOTH #220

The MotionMonitor is a turn-key 3-D motion capture system designed to capture and analyze research-grade biomechanical data, providing the ability to present immersive 3D biofeedback. Real-time measurement of the human body's movement, brain activity, eye movement, muscle recruitment, and the external forces acting on the body is achieved using the broadest range of hardware available in the market. www.TheMotionMonitor.com

TOTO®**TOTO USA INC** BOOTH #409

TOTO continually innovates to benefit the lives of all people, regardless of physical ability. The Washlet is a technology-assisted toilet seat that offers hands-free, hygienic cleansing for perineal areas. Patients suffering from severe pain, decreased mobility and degenerative diseases can experience the comfort and dignity of cleansing themselves independently. www.totousa.com

tyromotion**tyromotion Inc.** BOOTH #510

tyromotion GmbH is one of the worldwide leading providers of robotics and computer-aided therapeutic devices in the area of neuro-rehabilitation. Our portfolio includes tailor-made solutions for the upper extremity, especially for hand-arm rehabilitation. www.tyromotion.com

ViTRAK Systems Inc. BOOTH #121

ViTRAK Systems Inc. has developed a pressure sensitive flooring system with sophisticated footprint analytic software for gait research/analysis. Branded Stepscan® this technology measures under foot pressure distribution and many other movement parameters (i.e. stride/speed of movement) –Stepscan® has many applications including security, sports training, clinical trials and other various forms. www.stepscan.com

WOODWAY®**Woodway** BOOTH #310

WOODWAY's highly specialized line of treadmills have been the preferred choice of medical specialists for decades, specifically engineered for physical therapy, cardiology rehabilitation, bariatric, and any other rehabilitation application. WOODWAY's rubberized t-slat system is the world's most comfortable running surface, eliminating the harmful shock to connective tissue, joints, and muscles. www.woodway.com

BE LISTED HERE NEXT YEAR!

Sign up **NOW** to exhibit at the 2017 ACRM Conference ARCM.org/2017 and receive significant savings on the booth location of your choice — PLUS maximum visibility in all ACRM publications.

Contact Jenny Richard
info@ACRM.org or +1.703.574.5845

www.ACRM.org/sponsorship

NOT-TO-MISS IN EXPO

ACRM EXPO PRODUCT THEATER

NOT-TO-MISS demonstrations in the ACRM EXPO...

WED 2 NOV
12:30 – 1:15 PM
RESTORATIVE THERAPIES,
INC.

Restorative Therapies, Inc. will introduce the Xcite Clinical Station, a versatile and easy-to-use portable FES therapy system for neuromuscular re-education.

Xcite is a stand-alone FES system that delivers patterned stimulation to upper extremity, lower extremity, and core muscle groups via up to 12 stimulation channels. The pre-programmed therapy libraries are designed to support patients in performing complex movements and functional task-specific therapies for neuro re-education. The FES therapy is easily integrated into conventional physical/occupational therapy programs to enhance patient outcomes.

Xcite is a versatile breakthrough FES therapy system that can be used in the clinic with a wide range of patient indications or at home providing a continuum of care for ongoing rehabilitation. It is the newest in a growing line of FES-based medical devices from Restorative Therapies, the leader in FES Powered Systems. Visit our website to learn more: www.restorative-therapies.com/

WED 2 NOV
6:00 – 6:45 PM
EKSO BIONICS

Ekso Bionics develops Ekso™ GT - the first exoskeleton FDA cleared for use with stroke and spinal cord injuries from L5 to C7. The Ekso GT with smart Variable Assist™ software is the only exoskeleton available for rehabilitation institutions that can provide adaptive amounts of power to either side of the patient's body, challenging the patient as they progress through their rehabilitation. The suit's patented technology provides the ability to mobilize patients earlier, more frequently and with a greater number of high intensity steps. To date, this device has helped patients take more than 55 million steps in over 125 rehabilitation institutions around the world. Visit our website to learn more: <http://eksobionics.com/>

THU 3 NOV
12:45 – 1:30 PM
MERZ NORTH AMERICA, INC.

Merz North America, Inc. is supporting an educational Product Theater on Upper Limb Spasticity Research with Xeomin® (incobotulinumtoxinA): What You Need to Know via Case-Based Scenarios.

Merz Neurosciences is a division of Merz North America, a specialty healthcare company that develops and commercializes treatment solutions in aesthetics, dermatology and neurosciences in the U.S. and Canada. Merz Neurosciences is committed to providing high-quality products and outstanding service to physicians in the fields of neurology, psychiatry and otolaryngology.

By developing products that improve patients' health and help them to live better, feel better and look better, Merz will continue to make significant contributions to the well-being of individuals around the world. Merz Neurosciences is an important contributor to the U.S. neurosciences space, offering a well-balanced product portfolio that includes the neurotoxin Xeomin® (incobotulinumtoxinA), the anticholinergic Cuvposa™ (glycopyrrolate) Oral Solution and the Prolaryn family of products. For more information about Merz Neurosciences and their U.S. product portfolio, please visit www.merzusa.com.

www.ACRM.org/producttheater

ACRM PRODUCT THEATER

TOPICS SO IMPORTANT,
THEY ARE UNOPPOSED

THU 3 NOV 3:15 PM – 4:30 PM

RESEARCH FUNDING WITH NCMRR, NIDILRR, DOD, VA #865

PRESENTERS:

Alison Cernich, PhD, director of the National Center for Medical Rehabilitation Research (NCMRR) at the Eunice Kennedy Shriver National Institute of Child Health and Human Development, National Institutes of Health

John Tschida, director of the National Institute on Disability, Independent Living, and Rehabilitation Research (NIDILRR), Administration for Community Living, US Department of Health and Human Services

Teresa L. Bringer, PhD, OTR/L, CHT, director, Clinical and Rehabilitative Medicine Research Program, US Army Medical Research and Materiel Command

Patricia Dorn, PhD, Department of Veterans Affairs

LOCATION: Continental A Lobby Level

Every year there are changes in Washington that could affect your research agenda. Come and hear the latest from the directors of the top rehabilitation research funding agencies in the U.S. Learn about emerging changes in health care policy and the current funding climate in Washington.

Your research agenda and future access to rehabilitation services may be affected!

FITNESS TRAINING & THE BRAIN #863

LOCATION: Continental B Lobby Level

This presentation will cover what we currently know, from animal studies, epidemiological studies, and human randomized controlled trials about the relationship between physical activity and exercise and cognitive and brain health across the lifespan. The presentation will also focus on gaps in our knowledge and how we might go about filling these knowledge gaps.

PRESENTER:

Arthur F. Kramer, PhD

Dr. Kramer is Senior Vice Provost for Research and Graduate Education and a Professor of Psychology & Engineering at Northeastern University. He previously served as the Director of the Beckman Institute for Advanced Science & Technology and the Swanlund Chair and Professor of Psychology and Neuroscience at the University of Illinois. He received his PhD in Cognitive/Experimental Psychology from the University of Illinois in 1984.

Professor Kramer's research projects include topics in Cognitive Psychology, Cognitive Neuroscience, Aging, and Human Factors. A major focus of his lab's recent research is the understanding and enhancement of cognitive and neural plasticity across the lifespan. Professor Kramer's research has been featured in a long list of print, radio and electronic media including the New York Times, Wall Street Journal, Washington Post, Chicago Tribune, CBS Evening News, Today Show, NPR and Saturday Night Live.

NOT-TO-MISS

“CHAT with the EXPERTS”

Bring your questions / find your answers here...

UP-CLOSE NETWORKING & EXCHANGES at **ACRM EXPO**

TOPICS & EXPERTS SCHEDULE

MID-CAREER DEVELOPMENT ADVICE: WED 10:15 AM - 11:00 AM

EDELLE FIELD-FOTE, PhD, PT, Neuroscientist, Director Spinal Cord Injury Research, Shepherd Center, Atlanta, GA

PAMELA W. DUNCAN, PhD, PT, nationally and internationally renowned expert in health policy, outcomes research and clinical epidemiology; Neurology Professor, Senior Policy Advisor, Transitional Outcomes, Wake Forest Baptist Health, Winston-Salem, NC

JOY HAMMEL, PhD, OTR/L, Professor, Endowed Chair, University of Illinois, Chicago, IL

JAMES MALEC, PhD, FACRM, Professor, Research Director, Indiana University School of Medicine / Rehabilitation Hospital of Indiana, Indianapolis, IN

TELEHEALTH CHAT: WED 12:30 - 1:15 PM

DEIRDRE DAWSON, PhD, OT Reg. (Ont.), Associate Professor, Department of Occupational Science & Occupational Therapy, University of Toronto, Canada

DEE SPERRY, MSc, S-LP(C), Speech Language Pathologist, eCommunity Support Network, Ontario, Canada

HELEN HOENIG, OT, MD, MPH, Professor of Medicine/Geriatrics, Chief of PM&R Service, Durham VA Medical Center, NC

INTEGRATING CLINICAL PRACTICE & RESEARCH: WED 1:15 PM - 2:00 PM

JOHN WHYTE, MD, PhD, FACRM, Director, Moss Rehabilitation Research Institute, Elkins Park, PA

FLORA HAMMOND, MD, FACRM, Chair, Physical Medicine and Rehabilitation Department, Indiana University, Carmel, IN

SUE ANN SISTO, PT, MA, PhD, FACRM, Professor of PT, Research Director for rehabilitation Sciences, Director, Rehabilitation Research and Movement Performance (RRAMP) Lab, Stony Brook University, NY

INTEGRATING CLINICAL PRACTICE & RESEARCH: THU 1:30 PM - 2:15 PM

JENNIFER MOORE, PT, DHS, NCS, Clinical Practice Leader of Neurologic PT, Rehabilitation Institute of Chicago, IL

GEORGE HORNBY, PhD, PT, Research Scientist/Director, Locomotor Recovery Laboratory, Rehabilitation Institute of Chicago; Associate Professor, Department of PT and Kinesiology & Nutrition, University of Illinois, Chicago, IL

BRAD KUROWSKI, MD, MS, Associate Professor and Director, Brain Injury Rehabilitation Program, Cincinnati Children's Hospital / University of Cincinnati Medical Center, Cincinnati, OH

FEDERAL FUNDING: THU 2:30 PM - 3:00 PM

RALPH NITKIN, PhD, Deputy Director, National Center for Medical Rehabilitation Research and director, Biological Sciences and Career Development Program, National Institute of Child Health and Human Development (NICHD) at National Institutes of Health (NIH)

STUART W. HOFFMAN, PhD, Scientific Program Manager of the Brain Injury Portfolio in the Rehabilitation Research and Development Service, Senior Scientific Advisor for Brain Injury in the Office of Research and Development U. S. Department of Veteran Affairs

Faculty and schedule subject to change.
See the ACRM APP for the latest:
ACRM.org/APP

CHAT WITH THE EXPERTS

MEET *the* EDITORS

How to Get Published: Authorship, Reporting Guidelines, Reviewing in Medical Rehabilitation #165

WEDNESDAY 2:15 – 3:30 PM

Leighton Chan,
MD, MPH, FACRM, BETHESDA, MD

Allen Heinemann,
PhD, ABPP (RP), FACRM, CHICAGO, IL

LOCATION:
Salon C-2 Lower Level

NEED A LUNCHEON TICKET?

Tickets may still be available! Hurry & see the friendly folks at Registration Desk — Lower Level.

LECTURE LUNCHEON

WEDNESDAY
12:30 – 2:00 PM

LOCATION: Continental A Lobby Level

NEURODEGENERATIVE DISEASES NETWORKING GROUP LECTURE LUNCHEON

Mechanisms Underlying Exercise Efficacy In Parkinson's Disease #970

SPEAKER: Daniel M. Corcos, PhD, Professor, Department of Physical Therapy and Human Movement Sciences at Northwestern University, Feinberg School of Medicine

NEURODEGENERATIVE DISEASES NETWORKING GROUP

LECTURE LUNCHEON

THURSDAY
12:45 – 2:15 PM

LOCATION: Continental B Lobby Level

SPINAL CORD LECTURE LUNCHEON

Stem Cell Research in SCI: What You Need To Know #999

SPEAKER: Armin Curt, Dr. med, FRCPC, University of Zurich, Switzerland. Dr. Curt is a full professor for paraplegiology and chief consultant and director of the Spinal Cord Injury Center at Balgrist University Hospital in Zurich

SPINAL CORD INJURY INTERDISCIPLINARY SPECIAL INTEREST GROUP

LECTURE LUNCHEON

FRIDAY
11:30 – 1:00 PM

LOCATION: Continental B Lobby Level

NEUROPLASTICITY LECTURE LUNCHEON

How Can We Develop Treatments For Cognitive Deficits? #864

SPEAKER: Mark D'esposito, Md: Professor and Director of the Henry H. Wheeler Jr. Brain Imaging Center at University Of California, Berkeley

NEUROPLASTICITY GROUP

Luncheon Lecture tickets are not included with CORE or WORLD PASS registration.

SPECIAL MORNING SESSION

with
**MONTEL
WILLIAMS**

FRIDAY
7:00 – 8:00 AM

LOCATION: Continental A Lobby Level

#1143 Award-winning media personality, Montel Williams will discuss his life, work and experience dealing with multiple sclerosis with Dr. Jonathan Sackier, Chief Medical Officer of Helius Medical Technologies. **OPEN TO ALL** registered attendees.

Special Performance

MOMENTA

PHOTO: COREY KESSLER

at the
**HENRY B. BETTS
AWARDS GALA**

THURSDAY
7:30 – 11:00 PM

LOCATION: International Ballroom

TICKETED EVENT. Tickets included with **WORLD PASS**. Gala tickets may still be available! Hurry & see the friendly folks at Registration Desk — Lower Level. After dinner and award presentations **DOORS OPEN FREE** to all registered attendees with a very special performance, dancing and a cash bar as the celebration continues. All attendees are invited to join the celebration, free of charge, after dinner and awards presentations for an inspiring performance by **MOMENTA**

SPECIAL SYMPOSIA

Featuring musician
BEN FOLDS
& dancer
PAMELA QUINN

FRIDAY
1:15 PM – 2:30 PM

ARTS & NEUROSCIENCE GROUP

**MUSIC, MOVEMENT +
THE MIND IN
REHABILITATION #998**

LOCATION: International Ballroom

FACULTY: **Ron Hirschberg, MD**, Assistant Professor, Department of Physical Medicine & Rehabilitation, Spaulding Rehabilitation Hospital, Harvard Medical School.

Brian Harris, MA, MT-BC, NMT/F, Neurologic Music Therapist, MedRhythms, Inc., Spaulding Rehabilitation Hospital.

In celebration of the newly formed Arts & Neuroscience Community group within ACRM and to showcase emerging studies and data on music & rhythm on healing, ACRM is proud to announce this fascinating session.

SCIENTIFIC PAPERS & POSTERS

SCIENTIFIC PAPERS & POSTERS

ELECTRONIC ACCESS

IN ARCHIVES

Full abstracts of all scientific papers and posters are published as an online supplement to the October issue of the ACRM scientific journal, *Archives of Physical Medicine and Rehabilitation* and are fully searchable and citable at archives-pmr.org. Posters for late-breaking research are scheduled to appear with the December issue.

IN THE APP

Paper and poster titles and presenters are also identified for each session in the free Conference APP at ACRM.org/app. To view in the APP, search by “poster viewing,” tap on the session of interest, and select “subsessions.”

SESSION DESCRIPTIONS

ORAL PRESENTATIONS

THU BLOCK #4: 11:15 - 12:30 PM

NIDILRR-Sponsored ARRT Young Investigators Panel of Oral Presentations #1170 (Abbassi, Brassil, Childs, Rafferty, Robinson-Lane, Swartz)

POSTER GRAND ROUNDS

These are moderated walking tours of four selected award-winning scientific posters. Each poster author will briefly lecture about the key points of their study and answer questions.

PRESENTER Q&A

THU 10:15 AM – 11:00 AM: Poster presenters will be staffing their posters to meet and discuss their work.

POSTER DISPLAY LOCATION

The poster display area is located in the the lower level Salon D.

POSTER GRAND ROUNDS

Poster Grand Rounds are moderated walking tours of selected award-winning scientific posters. Poster authors will briefly lecture about the key points of their study and answer questions.

LOCATION: EXPO Salon A

I. WED 3:45 - 4:45 PM

Tour award-winning posters
MODERATOR: Patricia C. Heyn, PhD, FGSA, FACRM

II. THU 9:45 AM - 10:15 AM

Tour award-winning posters
MODERATOR: See the APP

POSTER AWARDS

The prestige, the honor, ACRM POSTER award-winners get published & get exposure...

All posters are reviewed by the Poster Awards Committee and go through a structured review process to select the “best of the best.”

<<< **BIG THANKS** to ACRM Poster Subcommittee Chair **Yelena Goldin, PhD**, JFK Johnson Rehabilitation Institute, for her unending dedication and leadership. **MUCH GRATITUDE** also to the entire Poster Subcommittee.

ACRM AWARDS

- » ACRM Poster 1st Place
- » ACRM Poster 2nd Place
- » ACRM Poster 3rd Place

SPECIAL INTEREST / NETWORKING GROUP POSTER AWARDS

- » BI-ISIG Early Career Poster
- » BI-ISIG David Strauss Poster
- » BI-ISIG Girls and Women Task Force Research Poster
- » SCI-ISIG Best Poster
- » SCI-SIG Early Career Poster Award
- » Stroke ISIG Poster 1st Place
- » Stroke ISIG Poster 2nd Place
- » Stroke ISIG Poster 3rd Place
- » Best Scientific Poster in Cancer Rehabilitation
- » New Investigator Poster Award in Cancer Rehabilitation
- » International Networking Group Poster Award
- » Measurement Networking Group Early Career Poster Award
- » Measurement Networking Group Measurement in Action Award
- » Measurement Networking Group Advancing the Science of Measurement
- » Military & Veteran Affairs NG Best Poster Award
- » Military & Veteran Affairs NG Early Career Poster Award
- » Neurodegenerative Disease NG Best Poster Award
- » Neurodegenerative Disease NG Early Career Poster Award
- » Pediatric Rehabilitation Networking Group Poster Award
- » Best Early Career Poster in Geriatric Rehabilitation

POSTER AWARDS

ACRM COMMUNITIES

IMPROVING LIVES

Through **ACRM** ISIGs and Networking Groups

The of ACRM is its interdisciplinary special interest (ISIG) and networking groups. These communities work collaboratively to advance the science of rehabilitation and its translation into clinical practice to **IMPROVE LIVES**. Most of these group hold meetings this week. See next page for list of all meetings or ACRM.org/meetings16.

ACRM COMMUNITY GROUPS

BRAIN INJURY **INTERDISCIPLINARY SPECIAL INTEREST GROUP**

CHAIR: Donna Langenbahn, PhD, FACRM, Rusk Rehabilitation, NYU Langone Medical Center, New York, NY

SPINAL CORD INJURY **INTERDISCIPLINARY SPECIAL INTEREST GROUP**

CHAIR: Yuying Chen, MD, PhD, Associate Professor & Director, University of Alabama at Birmingham, Birmingham, AL

STROKE **INTERDISCIPLINARY SPECIAL INTEREST GROUP**

CHAIR: Stephen Page, PhD, MS, OTR/L, FAHA, FACRM, Associate Professor, College of Medicine Ohio State University Medical Center, Columbus, OH

NEURODEGENERATIVE DISEASES **NETWORKING GROUP**

CHAIR: Deborah Backus, PT, PhD, FACRM, Director of Multiple Sclerosis Research, The Eula C. and Andrew C. Carlos MS Rehabilitation and Wellness Program at Shepherd Center, Atlanta, GA

CANCER REHABILITATION **NETWORKING GROUP**

CO-CHAIR: Julie Silver, MD, Associate Professor, Harvard Medical School, Department of Physical Medicine & Rehabilitation, Boston, MA

CO-CHAIR: Vish Raj, MD, Carolinas Rehabilitation, Vice-Chair of Clinical Operation, Physical Medicine & Rehabilitation, Associate Medical Director and Director of Oncology Rehabilitation, Carolinas Rehabilitation, Charlotte, NC

PEDIATRIC REHABILITATION **NETWORKING GROUP**

CO-CHAIR: Angela Hein Ciccio, PhD, CCC-SLP, Assistant Professor, Case Western Reserve University, Dept. of Psychological Sciences, Cleveland, OH

CO-CHAIR: Christine Sadowsky, MD, Director Paralysis Restoration Clinic, Kennedy Krieger Institute

INTERNATIONAL **NETWORKING GROUP**

CHAIR: Fofi Constantinidou, PhD, CCC-SLP, FACRM, Professor of Psychology & Director, Center for Applied Neuroscience University of Cyprus, Nicosia, Cyprus

MEASUREMENT **NETWORKING GROUP**

CHAIR: Trudy Mallinson, PhD, OTR/L, Visiting Associate Professor, George Washington University, Arlington, VA

HEALTH POLICY **NETWORKING GROUP**

CHAIR: Open position / TBA

MILITARY / VETERANS AFFAIRS **NETWORKING GROUP**

CO-CHAIR: Joel Scholten, MD, Associate Chief of Staff, VA Medical Center, Washington, DC

CO-CHAIR: Risa Nakase-Richardson, PhD, FACRM, James A. Haley Veterans Hospital, Tampa, FL

ACRM COMMUNITIES

JOIN US

THE OF ACRM IS ITS COMMUNITIES

DID YOU KNOW? the Early Career Networking Group is not just for the younger generations. Mentors are encouraged to get involved, too. ACRM is well-known for its strong roots in mentoring. There is room for everyone to get involved and to help each other here.

ACRM COMMUNITY GROUPS

 <p>EARLY CAREER NETWORKING GROUP</p>	<p>CHAIR: Megan Mitchell, PhD, Biomedical Engineer, Sabbatical, Kansas City, KS</p>	
 <p>GERIATRIC REHABILITATION NETWORKING GROUP</p>	<p>CHAIR: Diedre Dawson PhD, OT Reg (ON), Senior Scientist, Rotman Research Institute Baycrest Health Sciences, Toronto, ON</p>	
 <p>PAIN REHABILITATION GROUP</p>	<p>CO-CHAIR: Virgil Wittmer, PhD, Executive Director Brooks Rehabilitation, Jacksonville, FL CO-CHAIR: Jennifer Murphy, PhD, Clinical Director, Chronic Pain Rehabilitation Program, James A. Haley VA Hospital, Tampa, FL</p>	
 <p>NEUROPLASTICITY GROUP</p>	<p>CO-CHAIR: Theresa Louise-Bender Pape, Dr.PH, MA, CCC-SLP/L, FACRM, Clinical Neuroscientist, Hines VA Hospital, Hines, IL CO-CHAIR: Lynne Gauthier, PhD, Director, Neurorecovery and Brain Imaging Lab, Ohio State University Wexner Medical Center, Columbus, OH CO-CHAIR: Sonja Blum, MD, Assistant Professor, NYU, New York, NY</p>	
 <p>PHYSICIANS & CLINICIANS GROUP</p>	<p>CO-CHAIR: Brad Kurowski, MD, MS, Associate Professor and Director of the Brain Injury Rehabilitation Program, Cincinnati Children's Hospital Medical Center, Cincinnati, OH CO-CHAIR: Andrew Dennison, MD Medical Director of Acquired Brain Injury and staff Psychiatrist, Shepherd Center, Atlanta, GA</p>	
 <p>TECHNOLOGY GROUP</p>	<p>CO-CHAIR: Megan Mitchell, PhD, Biomedical Engineer, Sabbatical, Kansas City, KS CO-CHAIR: John Morris, PhD, Clinical Research Scientist, Shepherd Center, Atlanta, GA</p>	
 <p>ARTS & NEUROSCIENCE GROUP</p>	<p>CHAIR: Ron Hirschberg, MD, Physical Medicine and Rehabilitation, Spaulding Rehabilitation Hospital, Massachusetts General Hospital, Charlestown, MA</p>	
 <p>LIMB LOSS REHABILITATION GROUP</p>	<p>CHAIR: Gerasimos Bastas, MD, PhD, Director of Limb Loss Rehabilitation, Assistant Professor, Vanderbilt University School of Medicine, Vanderbilt Stallworth Rehab Hospital, Nashville, TN</p>	

WEDNESDAY 2 NOVEMBER

		TOPIC CODES	ROOM / FLOOR
7:00 - 8:00	Brain Injury Interdisciplinary Special Interest Group Executive Committee Meeting BY INVITATION ONLY #1125	BI	Off-site
7:00 - 8:00	Brain Injury Interdisciplinary Special Interest Group Community Based Treatment Task Force Meeting #1126	BI	4E / 4
7:00 - 8:00	Brain Injury Interdisciplinary Special Interest Group Disorders of Consciousness Task Force Meeting #1127	BI	PDR 3 / 3
7:00 - 8:00	Brain Injury Interdisciplinary Special Interest Group Pediatric & Adolescent Task Force Meeting #1128	BI PED	4C / 4
7:00 - 8:00	Cancer Rehabilitation Networking Group Task Force Chair #1129	CAN	Astoria / 3
7:00 - 8:00	Early Career Networking Group Informational Meeting #1130	CC	Joliet / 3
7:00 - 8:00	Geriatric Rehabilitation Networking Group Meeting #1131	GER CC	4B / 4
7:00 - 8:00	Measurement Networking Group Business Meeting #1132	MES	Waldorf / 3
7:00 - 8:00	Stroke Interdisciplinary Special Interest Group Membership Meeting #1133	ST	Williford A / 3
12:30 - 14:00	Brain Injury Interdisciplinary Special Interest Group Long Term Issues Task Force Meeting #1121	BI	4E / 4
12:30 - 14:00	Brain Injury Interdisciplinary Special Interest Group Cognitive Rehabilitation Systematic Review Meeting BY INVITATION ONLY #1122	BI	4C / 4
12:30 - 14:00	Cancer Rehabilitation Networking Group Business Meeting #1123	CAN	Marquette / 3
12:30 - 14:00	Stroke Interdisciplinary Special Interest Writing Group Meeting #1124	ST	4B / 4

THURSDAY 3 NOVEMBER

		TOPIC CODES	ROOM / FLOOR
7:00 - 8:00	Physician and Clinician Group Meeting #1111	CC	Astoria / 3
7:00 - 8:00	Arts & Neuroscience Group Meeting #1112	AN CC	4B / 4
7:00 - 8:00	Brain Injury Interdisciplinary Special Interest Group Cognitive Rehabilitation Task Force Meeting #1113	BI	Joliet / 3
7:00 - 8:00	Brain Injury Interdisciplinary Special Interest Group Prognosis after TBI Task Force Meeting #1114	BI	4C / 4
7:00 - 8:00	International Networking Group Membership Business Meeting #1115	INT CC	Waldorf / 3
7:00 - 8:00	Limb Loss Rehabilitation Group Welcome Meeting #1116	LL CC	4E / 4
7:00 - 8:00	Military / Veterans Affairs Networking Group Meeting #1117	MIL BI CC	PDR 2 / 3
7:00 - 8:00	Neurodegenerative Diseases Networking Group Business Meeting #1118	ND	PDR 3 / 3
12:45 - 14:15	Brain Injury Interdisciplinary Special Interest Group Summit Meeting #1106	BI	Waldorf / 3
12:45 - 14:15	Evidence and Practice Committee Planning Meeting BY INVITATION ONLY #1107	CC	4B / 4
12:45 - 14:15	Pain Rehabilitation Group Meeting #1108	PAIN	PDR 3 / 3
12:45 - 14:15	Spinal Cord Injury Interdisciplinary Special Interest Group Women's Health Task Force Meeting #1109	SCI	PDR 2 / 3
12:45 - 14:15	Stroke Interdisciplinary Special Interest Group Movement Task Force Meeting #1110	ST	PDR 4 / 3
18:15 - 19:00	ACRM Membership Meeting — All encouraged to attend! Hear from ACRM President & get involved to help move the rehabilitation field forward. You are wanted to help IMPROVE LIVES #1141	CC	Continental A / Lower Level

FRIDAY 4 NOVEMBER

		TOPIC CODES	ROOM / FLOOR
7:00 - 8:00	ACRM Program Committee Meeting BY INVITATION ONLY #1101	CC	Waldorf / 3
7:00 - 8:00	Brain Injury Interdisciplinary Special Interest Group Executive Committee & Task Force Chair Meeting BY INVITATION ONLY #1102	BI	PDR 3 / 3
7:00 - 8:00	Measurement Networking Group Applied Cognition Task Force Meeting #1103	MES	PDR 1 / 3
7:00 - 8:00	Pediatric Rehabilitation Networking Group Business Meeting #1104	PED	Astoria / 3
7:00 - 8:00	Spinal Cord Injury Interdisciplinary Special Interest Group Business Meeting #1105	SCI	PDR 2 / 3
7:00 - 8:00	Technology Group Informational Meeting #1119	TEC CC	Williford A / 3
7:00 - 8:00	Neuroplasticity Networking Group Membership Meeting #1134	NP	Marquette / 3
11:30 - 13:00	Brain Injury Interdisciplinary Special Interest Group Community-Based Treatment Task Force Meeting #1100	BI	PDR 3 / 3

KEY AN: Arts & Neuroscience BI: Brain Injury CAN: CANcer CC: Cross-Cutting CP: Clinical Practice GER: GERiatric Rehabilitation INT: INTernational LL: Limb Loss MES: MEasurement MIL: MILitary/veterans affairs ND: Neurodegenerative Diseases NP: NeuroPlasticity PAIN: Pain Rehabilitation PED: PEDiatric Rehabilitation POL: Health POLicy SCI: Spinal Cord Injury ST: STroke TEC: TEChnology Not to miss event Invitation only

There may have been schedule changes since this program printed. The Conference APP has the latest. ACRM.org/APP

ACRM MID-YEAR MEETING

SMALL GROUPS • CAREER-ENHANCING • COLLABORATION • FRIENDSHIPS

ATLANTA HILTON

FREE
ENTRY FOR
ACRM MEMBERS

www.ACRM.org

TEL: +1.703.435.5335

INTERDISCIPLINARY
REAL WORK HAPPENS HERE...

Don't miss out on the secret weapon of ACRM membership — the Mid-Year Meeting. Jump in, get involved, meet and work with task force members face-to-face in a casual setting. This event is all about “getting things done” amidst a super-charged atmosphere and a friendly collaborative environment. All this and FREE registration for ACRM members. Watch for details ACRM.org/MYM

26 – 29 APRIL 2017 HILTON ATLANTA

Improving lives
through interdisciplinary rehabilitation research

ACRM AWARD WINNERS 2016

ACRM is proud to honor these award winners who have made significant contributions to the field of rehabilitation medicine and research. Awards will be presented at the **Henry B. Betts Awards Gala & Dinner** and at community meetings this week. **Don't miss this exciting celebration!** *Ticketed Event — tickets may still be available at registration desk.*

GOLD KEY AWARD

KENNETH J. OTTENBACHER, PHD, OTR, FACRM
University of Texas Medical Branch (UTMB)

JOHN STANLEY COULTER LECTURER AWARD

ALAN M. JETTE, PT, PHD, MPH,
Boston University's School of Public Health
Don't miss this Award Talk at the ACRM Conference

DISTINGUISHED MEMBER AWARD

ANGELA COLANTONIO, PHD, OT, REG. (ONT.), FACRM
Toronto Rehabilitation Institute-University Health Network

DEBORAH L. WILKERSON EARLY CAREER AWARD

YELENA GOLDIN, PHD
JFK Johnson Rehabilitation Institute
Don't miss this Award Lecture at the ACRM Conference

EDWARD LOWMAN AWARD

ALLEN W. BROWN, MD
Mayo Clinic

MITCHELL ROSENTHAL MID-CAREER AWARD

STEPHANIE A. KOLAKOWSKY-HAYNER, PHD, CBIST, FACRM
Brain Trauma Foundation (BTF)

ELIZABETH AND SIDNEY LICHT AWARD

ILONA RUBI-FESSEN, MSC
RehaNova Neurological Rehabilitation Clinic

DR. JOSHUA B. CANTOR SCHOLAR AWARD

STACY J. SUSKAUER, MD
Kennedy Krieger Institute, Johns Hopkins University School of Medicine

DISTINGUISHED LECTURER IN CANCER REHABILITATION AND SURVIVORSHIP CARE

GAIL L. GAMBLE, MD
RIC
Don't miss this Award Lecture at the ACRM Conference

EXCELLENCE IN CANCER REHABILITATION AWARD

LYNN H. GERBER, MD
Department Health Administration and Policy
George Mason University

EXCELLENCE IN POST ACUTE STROKE AWARD

PAMELA W. DUNCAN, PHD, PT
Wake Forest Baptist Health

PEDIATRIC REHABILITATION AWARD LECTURE

LAWRENCE C. VOGEL, MD
Shriners Hospitals for Children, Rush Medical College

Don't miss these Award Lectures at the ACRM Conference

AN HONOR TO BE NOMINATED
THINK ahead for 2017 ACRM AWARDS:
NOMINATIONS due March 2017.
How to nominate: ACRM.org/awards

< Last year's Awards presented at the 92nd ACRM Conference in Dallas

CONGRATULATIONS! 2016 FELLOWS OF **ACRM**

The ACRM Fellows Committee and Board of Governors are pleased to recognize the following members for their outstanding service to the organization and contributions of national significance to the field of medical rehabilitation. These individuals have indeed earned the privilege to claim the Fellows of ACRM (FACRM) designation.

ACRM FELLOWS **FACRM**

PAM ROBERTS, PHD, MSHA, OTR/L, SCFES, FAOTA, CPHQ, FNAP, FACRM
Cedars-Sinai Health System

Pam Roberts is the Director and Professor of Physical Medicine and Rehabilitation and Neuropsychology at Cedars-Sinai Health System, Los Angeles, California. Dr. Roberts has worked throughout the continuum of care as a clinician, administrator, educator, and researcher. She has been instrumental in the development and implementation of system changes as well as rehabilitation programs across the continuum of care within a large academic medical center. She also teaches at the University of Southern California, guest lectures at other local universities, and she is a national FIM trainer and consultant for Uniform Data System in Buffalo, New York, and a CARF surveyor for CARF (Commission on Accreditation for Rehabilitation Facilities). In addition to her work with ACRM | American Congress of Rehabilitation Medicine, she is involved in the American Occupational Therapy Association, National Quality Forum-Membership Partnership for Post Acute Care/Long Term Care quality measures and All-Cause Admissions and Readmissions Steering Committee. She is past chair of the California Hospital Association Center for Medical Rehabilitation Services, and past member of the California Hospital Association Post Acute Care board. Dr. Roberts is a member and Chair Elect of the ACRM Stroke Interdisciplinary Special Interest Group and a member of the Vision Taskforce and Health and Wellness Taskforce and Chair of the ACRM Program Committee. Additionally, she is Chair for the Accreditation Council for Occupational Therapy Education (ACOTE). Dr. Roberts has served as principal and co-investigator on a variety of research projects and has provided a variety of workshops and consultations on rehabilitation, informatics and health services research topics regionally, nationally, and internationally.

ROSS ZAFONTE, DO, FACRM
Harvard Medical School

“Thank you so much for this kind recognition”

Dr. Ross D. Zafonte is the Earle P. and Ida S. Charlton Professor and Chairman of the Department of Physical Medicine and Rehabilitation at Harvard Medical School, chief of Physical Medicine and Rehabilitation at Massachusetts General Hospital and Brigham and Women's Hospital, and Vice President Medical Affairs Research and Education at Spaulding Rehabilitation Network. Dr. Zafonte's textbook is considered one of the standards in the field of brain injury care. Dr. Zafonte's work is presently funded by the NIH, DOD and NIDILRR, and he is currently directing several large clinical treatment trials. He has published extensively on traumatic brain injuries, spasticity, and other neurological disorders, as well as presented on these topics at conferences nationally and internationally. He is the author of more than 300 peer review journal articles, abstracts and book chapters.

NATHAN ZASLER, MD, FAAPM&R, FAADEP, DAAPM, CBIST, FACRM
Concussion Care Centre of Virginia, Ltd

Dr. Nathan Zasler is CEO & Medical Director for Concussion Care Centre of Virginia, Ltd., as well as CEO & Medical Director for Tree of Life Services, Inc. Dr. Zasler is board certified in PM&R and fellowship trained in brain injury. He is an affiliate professor at the VCU Department of PM&R, Richmond, VA, and an adjunct associate professor for the Department of PM&R at the University of Virginia, Charlottesville. He is a fellow of the International Academy of Independent Medical Evaluators (aka American Academy of Disability Evaluating Physicians) and a diplomate of the American Academy of Pain Management. Dr. Zasler has published and lectured extensively on TBI related neuromedical issues and is internationally recognized for his work in brain injury medicine. He currently serves as the Vice-chairperson of the International Brain Injury Association (IBIA) after completing nearly a 10 year term as its Chairperson. He has been an ACRM member since 1986 and served as the Chairperson for the Task Force on Sexuality and Disability from 1988 to 1993. He has directed and/or participated in innumerable educational courses at ACRM over the years and has been involved with the ACRM head injury/brain injury interest groups since the early 1990s with particular focus on MTBI and DOC. He is active in local, national and international organizations dealing with ABI and neurodisability, serving in numerous consultant and board member roles. He has edited six textbooks. He serves on numerous journal editorial boards and is co-editor of two peer reviewed international scientific journals: “Brain Injury” and “Neurorehabilitation.” He was the recipient of the Sheldon Berrol Clinical Service award from BIAA and has been repeatedly recognized by “Best Doctors.” Dr. Zasler is an advocate, educator, researcher, inventor, entrepreneur and busy practicing clinician who is currently involved with community based neuro-rehabilitation, chronic post-trauma pain management, and international health care consultation, both clinical and medicolegal.

PATRICIA HEYN, PHD, FACRM
University of Colorado Anschutz Medical Campus

“I am absolutely flattered and honored to be selected as a recipient of the 2016 ACRM Fellows Award. The FACRM is a great honor, and I greatly appreciate the committee recognition of my academic achievements. I am deeply pleased to know that my fellow ACRM colleagues felt me worthy of such important recognition”

Dr. Patricia Heyn is an Associate Professor of Physical Medicine and Rehabilitation at the University of Colorado Anschutz Medical Campus. She is also associated with the 1) Center for Gait and Movement Analysis (CGMA) at Children's Hospital Colorado, 2) University of Colorado Movement Disorders Center (MDC), 3) Rocky Mountain Alzheimer's Disease Center (RMADC), and the 4) Rehabilitation Engineering Research Center for Advancing Cognitive Technologies (RERC-ACT). She has a PhD in Applied Exercise Physiology/Gerontology followed by two post-doctoral fellowships in 1) neurologic and cognitive rehabilitation research supported by the National Institute of Disability, Independent Living Rehabilitation Research (NIDILRR), and 2) clinical trial for geriatric populations supported by the National Institute on Aging (NIH). She has been a member of ACRM since 2003, and she received several awards for her research on the effects of exercise training on dementia. Her research developments include investigations related to the risk and protective factors for cognitive decline and neurodegeneration. She is especially interested in understanding the effects of disability on dementia development. She has great expertise in activity-induced neurocognitive function and lifestyle behavior medicine for brain health. Dr. Heyn is also a fellow of the Gerontological Society of America.

FACRM awards will be presented Thursday evening at the **Henry B. Betts Awards Gala**.

Don't miss this fun annual celebratory event. Ticketed Event — tickets may still be available at registration desk.

 ACRM INSTITUTIONAL MEMBERSHIP

APPRECIATION & GRATITUDE to ACRM INSTITUTIONAL MEMBERS

CORNERSTONE

HEALTHSOUTH[®]

PLATINUM

GOLD

MERZ NEUROSCIENCES[™]

RUSK REHABILITATION

 ACRM INSTITUTIONAL MEMBERSHIP

The decision to become an Institutional Member of ACRM demonstrates to the world your support of evidence-based innovation in rehabilitation.

Together, ACRM and its Institutional members, can significantly enhance the lives of people living with disabilities. Your support makes a positive impact in immeasurable ways.

HOW TO BECOME AN ACRM INSTITUTIONAL MEMBER?

Contact Jenny Richard, ACRM Chief Operating Officer email Jrichard@acrm.org or call +1.703.574.5845.

ACRM

INSTITUTIONAL MEMBERSHIP

for THEIR CONTINUED SUPPORT...

SILVER

BRONZE

ACRM | American Congress of Rehabilitation Medicine is dedicated to IMPROVING lives of people with disabilities through interdisciplinary rehabilitation research. ACRM welcomes and supports ALL members of the rehabilitation team — including researchers, physicians, clinicians, counselors, administrators, case managers and others advancing the field of rehabilitation medicine by:

- Supporting research that promotes health, independence, productivity, and quality of life; and meets the needs of rehabilitation clinicians
- Providing a platform for critical interdisciplinary exchange
- Developing and promoting rigorous standards for rehabilitation research
- Disseminating world-class rehabilitation research
- Translating research into evidence-based practice guidelines
- Advocating for public policy and legislature that supports adequate public funding of rehabilitation research and patient access to effective rehabilitation services throughout their lives.

ACRM Annual Conference: *Progress in Rehabilitation Research (PIRR)*

The ACRM 93rd Annual Conference, *Progress in Rehabilitation Research (#PIRR2016)* is the largest conference in the world for interdisciplinary rehabilitation research. The event has 32 concurrent tracks of the highest-caliber educational content, NONSTOP content for 15 focus areas, an extensive pre-conference program, and CME/CEU credits for 15 disciplines, with up to 42.5 CME/CEUs available — more than any other conference. PIRR offers the very latest in rehabilitation research and its translation into clinical practice. MORE: ACRMconference.org

ACRM ISIGs and Networking Groups

The lifeblood of ACRM is its many interdisciplinary special interest groups (ISIGs) and networking groups providing a professional home for all members of the rehabilitation team. This is where the real work is accomplished and meaningful connections are made. Access to your choice of ACRM groups is one of the most valuable benefits of membership. MORE: ACRM.org/ACRM-communities.

ACRM Journal: *Archives of Physical Medicine and Rehabilitation (the ARCHIVES)*

The scientific journal of ACRM publishes original articles reporting important trends and delivering authoritative information on the therapeutic utilization of physical, behavioral and pharmaceutical agents in providing comprehensive care for individuals with chronic illness and disabilities. According to the recent Thomson Reuters Journal Citation Reports, the Impact

Factor for ARCHIVES increased by 19 percent over the previous year to 3.045. This is the 12th increase in 13 years. With 20,209 lifetime citations, it is unsurpassed as the most-cited journal in Rehabilitation. It still has the highest Eigenfactor in the category, and is the most widely distributed rehabilitation journal in North America. Subscription to the journal is a benefit of ACRM membership. MORE: Archives-PMR.org

Advocacy

ACRM is committed to:

- Serving as an advocate for public policy and legislative issues that support individuals with disabilities and providers of rehabilitation services
- Helping to develop innovative and cost-effective models of collaborative care and comprehensive rehabilitation management
- Supporting research efforts that examine and develop the most effective clinical technology and treatment paradigms
- Initiating dialogue with payers and regulators to communicate the collaborative care models that produce positive rehabilitation outcomes.

ACRM Leadership

The governing body of ACRM is an elected volunteer board of governors led by ACRM President, Douglas Katz, MD, FACRM, FAAN and supported by CEO, Jon W. Lindberg, MBA, CAE, Yale-GELP and the business team. MORE: ACRM.org/aboutACRM

YOUR ACRM MEMBERSHIP

If you were not yet a member of ACRM prior to this conference, you received a 6-month introductory membership with registration. Start using your benefits TODAY by joining the ACRM interdisciplinary special interest and networking groups that align with your expertise and interests. See page 46 for the schedule of all ACRM group meetings and JOIN US.

Improving lives
through interdisciplinary rehabilitation research

ACRM INTERNATIONAL REACH

INTERNATIONAL NETWORKING GROUP

Photo credits & thank you to Hubert Vuagnat

INCLUSIVE • WELCOMING • COLLABORATIVE • DIVERSE • CONGENIAL

WHAT IS THE INTERNATIONAL NETWORKING GROUP?

The ACRM International Networking Group is a community of rehabilitation professionals from around the world whose mission is to communicate and collaborate across international boundaries to advance rehabilitation research and evidence-based practice.

It fosters international collaborations among rehabilitation researchers,

consumers, and providers through multi-site research; disseminates evidence-based practice recommendations through active participation in the ACRM Annual Conference; and develops educational materials.

This interdisciplinary group of ACRM members and rehabilitation

stakeholders is committed to evidence-based practice and policy that advances the organization, delivery, and financing of rehabilitation services. The International Networking Group builds on the ACRM commitment to interdisciplinary research that reaches across health conditions and the continuum of rehabilitation care.

JOIN US

ACRM International
Networking Group Business
Meeting #1115

THU 3 NOV // 7:00 - 8:00 AM
LOCATION: Waldorf 3rd Floor

BRUCKER INTERNATIONAL SYMPOSIUM

WED NOV 2 // 4:30 - 5:45 PM

Global Health and Rehabilitation Research:

What are the opportunities on the Horizon? #24

LOCATION: Marquette 3rd Floor

STEPHANIE NIXON, BA, BHSc, MSc, PhD

ACRM INTERNATIONAL REACH

(Countries represented by ACRM membership since 2012)

ACRM welcomes
International
attendees from
65+ countries

Albania	Brazil	Czech Republic	England	Hong Kong	Ireland	Netherlands	Portugal	Saudi Arabia	Thailand
Australia	Canada	Denmark	Estonia	Hungary	Israel	New Zealand	Puerto Rico	South Korea	Turkey
Austria	Cambodia	Finland	France	Germany	Italy	Nigeria	Qatar	Spain	USA
Bangladesh	Chile	Dominican Republic	Greece	Iran	Japan	Norway	Romania	Sweden	
Belarus	China	Egypt			Kenya	Philippines	Russia	Switzerland	
Belgium	Cyprus				Mexico		South Africa	Taiwan	

ACRM 2016 BOARD OF GOVERNORS

EXECUTIVE COMMITTEE

PRESIDENT

A / Douglas Katz, MD, FACRM, FAAN
Boston University School of Medicine,
Braintree Rehabilitation Hospital

PRESIDENT ELECT

B / Deborah Backus, PT, PhD, FACRM
Eula C. and Andrew C. Carlos MS
Rehabilitation and Wellness Program
at Shepherd Center

TREASURER

C / Wayne A. Gordon, PhD, ABPP-CN,
FACRM
Mount Sinai Brain Injury Research

PAST PRESIDENT

D / Sue Ann Sisto, PT, MA, PhD, FACRM
School of Health Technology &
Management, Stony Brook University

SECRETARY

E / Jennifer Bogner, PhD, ABPP, FACRM
Ohio State University

CHIEF EXECUTIVE OFFICER

F / Jon W. Lindberg, MBA, CAE,
Yale-GELP, ACRM | American
Congress of Rehabilitation Medicine

MEMBERS AT LARGE

- G** / Stephanie A. Kolakowsky-Hayner, PhD, CBIST, FACRM
Brain Trauma Foundation
- H** / Megan Mitchell, PhD
Sabbatical
- I** / James McDeavitt, MD
Baylor College of Medicine
- J** / Jeanne M Hoffman, PhD, ABPP
University of Washington
- K** / Fofi Constantinidou, PhD, CCC-SLP, FACRM
University of Cyprus
- L** / Virginia Mills, MS, PT, CCM, Licensed NHA, FACRM
Neurological Rehabilitation Associates

EX-OFFICIO BOARD MEMBERS

- BI-ISIG CHAIR** (Brain Injury Interdisciplinary Special Interest Group)
- M** / Donna Langenbahn, PhD, FACRM
Rusk Rehabilitation at NYU Langone Medical Center
- SCI-SIG CHAIR** (Spinal Cord Injury Interdisciplinary Special Interest Group)
- N** / Yuying Chen, MD, PhD
University of Alabama at Birmingham
- STROKE-ISIG CHAIR** (Stroke Interdisciplinary Special Interest Group)
- O** / Stephen J. Page, PhD, MS, OTR/L, FAHA, FACRM
Ohio State University Medical Center

ARCHIVES OF PM&R CO-EDITORS IN CHIEF

- P** / Leighton Chan, MD, MPH, FACRM
Archives Co-Editor-in-Chief
- Q** / Allen Heinemann, PhD, ABPP (RP), FACRM
Feinberg School of Medicine,
Northwestern University

ANNUAL CONFERENCE PROGRAM COMMITTEE CHAIR

- R** / Pamela Roberts, PhD, OTR/L, SCFES, FAOTA, CPHQ, FNAP, FACRM
Cedars-Sinai Health System

PAST PRESIDENTS

2013-2015	Sue Ann Sisto	1981-1982	Victor Cummings	1951-1952	Robert L. Bennett
2011-2013	Tamara Bushnik	1980-1981	Marcus J. Fuhrer	1950-1951	Arthur L. Atkins
2010-2011	Gary Ulicny	1979-1980	Wilbert E. Fordyce	1949-1950	Earl C. Elkins
2009-2010	Joseph Giacino	1978-1979	Thomas P. Anderson	1948-1949	O. Leonard Huddleston
2008-2009	Wayne Gordon	1977-1978	June S. Rothberg	1947-1948	H. Worley Kendall
2007-2008	Marcel Dijkers	1976-1977	John E. Affeldt	1946-1947	Walter S. McClellan
2006-2007	Gerben DeJong	1975-1976	Henry B. Betts	1944-1946	Miland E. Knapp
2005-2006	Mitchell Rosenthal	1974-1975	John W. Goldschmidt	1943-1944	Kristian G. Hansson
2004-2005	Allen W. Heinemann	1973-1974	Rene Cailliet	1942-1943	Fred B. Moor
2003-2004	Keith D. Cicerone	1972-1973	James W. Rae	1941-1942	Abraham R. Hollender
2002-2003	Deborah L. Wilkerson	1971-1972	Leonard D. Policoff	1940-1941	Nathan H. Polmer
2000-2002	Martin Grabois	1970-1971	Herman J. Flax	1939-1940	William H. Schmidt
1999-2000	Steven R. Hinderer	1969-1970	Jerome W. Gersten	1938-1939	Frank H. Krusen
1998-1999	Kathleen Fralish	1968-1969	William A. Spencer	1937-1938	Frederick L. Wahrer
1997-1998	Theodore M. Cole	1967-1968	Sidney Licht	1936-1937	William Bierman
1996-1997	Karen A. Hart	1966-1967	Edward W. Lowman	1935-1936	John S. Hibben
1995-1996	Thomas P. Dixon	1965-1966	Lewis A. Leavitt	1934-1935	William J. Clark
1994-1995	Thomas E. Strax	1964-1965	William J. Erdman II	1933-1934	Albert F. Tyler
1993-1994	Robert H. Meier III	1963-1964	Charles D. Shields	1932-1933	Gustav Kolischer
1992-1993	Theodore M. Cole	1962-1963	Jerome S. Tobis	1931-1932	Frank H. Ewerhardt
1991-1992	Carmella Gonnella	1961-1962	Donald J. Erickson	1930-1931	Roy W. Fouts
1990-1991	William E. Staas, Jr.	1960-1961	Donald A. Covalt	1929-1930	Norman T. Titus
1989-1990	Dorothy L. Gordon	1958-1959	Arthur C. Rose	1928-1929	Frank Walker
1988-1989	Leonard Diller	1958-1959	Frederic J. Kottke	1927-1928	James C. Elsom
1987-1988	John L. Melvin	1957-1958	Donald L. Rose	1926-1927	Disraeli Kobak
1986-1987	Dorothea D. Glass	1956-1957	A.B.C. Knudson	1925-1926	John S. Coulter
1985-1986	Don A. Olson	1955-1956	Gordon M. Martin	1924-1925	Curran Pope
1984-1985	Glenn Gullickson	1954-1955	William D. Paul	1923-1924	Samuel B. Childs
1983-1984	Alfred J. Szumski	1953-1954	William B. Snow		
1982-1983	Sam C. Colachis, Jr.	1952-1953	Walter M. Solomon		

ACRM COMMITTEE CHAIRS

ARCHIVES STEERING COMMITTEE CHAIR

Douglas Katz, MD, FACRM, FAAN

AWARDS COMMITTEE CHAIR

Stephanie A. Kolakowsky-Hayner, PhD, CBIST, FACRM

BYLAWS, POLICIES & PROCEDURES COMMITTEE CHAIR

Jennifer Bogner, PhD, ABPP-Rp, FACRM

EVIDENCE & PRACTICE COMMITTEE CHAIR

Ronald Seel, PhD, FACRM

COMMUNICATIONS COMMITTEE CHAIR

John Morris, PhD

EXECUTIVE/FINANCE COMMITTEE CHAIR

Douglas Katz, MD, FACRM, FAAN

FELLOWS OF ACRM COMMITTEE CHAIR

James Malec, PhD, FACRM

MEMBERSHIP COMMITTEE CHAIR

Teresa Ashman, PhD, FACRM

NOMINATING COMMITTEE CHAIR

Sue Ann Sisto, PT, MA, PhD, FACRM

PROGRAM COMMITTEE CHAIR

Pamela Roberts, PhD, OTR/L, SCFES, FAOTA, CPHQ, FNAP, FACRM

POLICY & LEGISLATION COMMITTEE CO-CHAIR

Marilyn Spivack

POLICY & LEGISLATION COMMITTEE CO-CHAIR

Wayne Gordon, PhD, ABPP/Cn, FACRM

CREDITS FOR 15 DISCIPLINES

up to 42.5 HRS

STATEMENT OF NEED AND TARGET AUDIENCE

Interprofessional exchange, interaction, and cooperation are the cornerstones of optimal patient care. Educational opportunities that promote interprofessional learning and collaboration are needed to advance clinical and scientific research and its subsequent translation to clinical practice.

The ACRM 93rd Annual Conference, *Progress in Rehabilitation Research (PIRR)* provides that opportunity by bringing together both researchers and clinicians working in the various fields of rehabilitation medicine, including:

- » physiatrists
- » physicians
- » physical therapists
- » occupational therapists
- » speech-language professionals
- » psychologists
- » rehabilitation nurses
- » case managers
- » rehabilitation counselors
- » disability specialists
- » healthcare executives
- » dietitians
- » other professionals

Interdisciplinary exchange, interaction, and cooperation are the cornerstones of optimal patient care. Educational opportunities that promote interprofessional learning and collaboration are needed to advance clinical and scientific research and its subsequent translation to clinical practice.

The Firm, Inc. in cooperation with ACRM will accredit these activities for continuing education credits for health professionals on the rehabilitation team.

LEARNING OBJECTIVES

After participating in this activity, learners will be able to:

1. List current and future research in rehabilitation medicine.
2. Discuss recent research findings and their potential impact on the clinical care of rehabilitation patients.
3. Apply evidence-based knowledge and skills to enhancing patient care.
4. Identify strengths and weaknesses in evidence-based treatment approaches to rehabilitation medicine.
5. Cite fundamental issues in ethics, cultural diversity, and evidence-based practices as applied to rehabilitation medicine.

OFFERING CME/CEUs for 15 DISCIPLINES

1) Case Manager (CCMC), **2)** Dietitians (CDR), **3)** Disability Management Specialists (CDMS Commission), **4)** Health Care Executives (ACHE), **5)** Licensed Clinical Professional Counselors (NBCC), **6)** Nurses (ANCC), **7)** Occupational Therapists (American Occupational Therapy Association, Inc.), **8)** Physical Therapists (Federated State Boards of Physical Therapy), **9)** Physicians (ACCME), **10)** Physician Assistants (ACCME), **11)** Psychologists (APA Division 22 Accreditation), **12)** Rehabilitative Counselors (CRCC), **13)** Social Workers (NASW), **14)** Speech-Language Professionals (ASHA), **15)** Texas Physical Therapists (Texas Physical Therapy Association).

Earn continuing education credits by participating in:

- instructional courses
- specialty workshops (excluding the Early Career Development Course)
- plenary sessions
- symposia
- award lectures
- moderated panel discussions
- lecture luncheons
- some special events as noted

ONLINE DELIVERY OF CME/CEU CERTIFICATES

- Simple submission via computer
- Credits/Hours/Units are correlated to the attended conference hours and the requirements of the specific accrediting organizations
- A single processing fee (\$150) entitles attendees to all certificates for which they qualify

Certificates will be awarded to those participants who attend the conference, pay the processing fee and complete an online session evaluation by 22 December 2016.

Credit is only given to attendees that successfully complete the entire course and evaluate the course. The maximum contact hours earned is 42.5. The credit amount will vary depending on the CE approver.

ACRM Educational Conference session evaluations are electronic. After the conference you will receive an email with a link to the evaluation system. Please click on the link and begin to evaluate each session you attended. There will be separate evaluations for the Pre-Conference and the Core Conference.

After you have completed the session evaluations, an email will be automatically generated to you. In that email, you will be able to click on the link and print your certificate. Remember that the site is automatically calculating your credit. If you miss evaluating a session you attended, you will be a credit short! Also, occasionally your email invitation goes to spam, please check there if you have not received

ACCREDITATION STATEMENTS

the link to evaluate in a timely way. Please contact Kim Ruff at (217) 753-1190 or email kruff@firminc.com with questions.

DISCLOSURE STATEMENT

As an ACCME accredited provider, it is the policy of the Institute for Medical Studies (IMS) to require faculty participating in this activity to disclose any relationship they may have with the commercial supporters of this activity or with any other commercial organizations. The staff of IMS has no financial interest or other relationships to disclose. *All maximum approved hours are subject to change and will be finalized based on the offerings at the live meeting.

ACCREDITATION STATEMENTS

The following accreditation statements are applicable to the ACRM 93rd Annual Conference.

Credit is only given to attendees that sign-in for the course; successfully complete the entire course; and evaluate the course. After the training you will receive an email with a link to the evaluation system. Please click on the link and begin to evaluate.

After you have completed the evaluation, an email will automatically be generated to you. In that email, you will be able to click on the link and print your certificate. Call Kim Ruff at (217) 753-1190 with questions. The evaluation system will close 30 days after the date of the workshop.

PHYSICIANS, PHYSICIAN ASSISTANTS AND CANADA PHYSICIANS

This activity has been planned and implemented in accordance with the accreditation requirements and policies of the Accreditation Council for Continuing Medical Education (ACCME) through the joint providership of The Institute for Medical Studies and the American Congress of Rehabilitation Medicine. The Institute for Medical Studies is accredited by the ACCME to provide continuing medical education for physicians."

The Institute for Medical Studies designates this live activity for a maximum of 42.5 AMA PRA Category 1 Credits™.

Physicians should claim only the credit commensurate with the extent of their participation in the activity.

NURSES

FIRM, Inc. is accredited as a provider of continuing nursing education by the American Nurses Credentialing Center's Commission on accreditation.

FRIM, Inc. is awarding up to 42.5 contact hours for the successful completion of this continuing education activity.

SPEECH-LANGUAGE PROFESSIONALS

This course is registered for 4.25 CEUs (Intermediate Level; Professional Area).

An annual ASHA CE Registry fee is required to register ASHA CEUs. ASHA CE Registry fees are paid directly to the ASHA National Office. To register CEUs with ASHA, you must complete a CE participant form, turn it in at the time of the activity, and pay the ASHA CE Registry fee. ASHA CEUs are awarded ONLY AFTER receipt of the CE Participant Form AND payment of the Registry fee.

DISABILITY MANAGEMENT SPECIALISTS

The Conference is approved by the Certification of Disability Management Specialists Commission (Approval Number: 20160142) to provide continuing education credit to Disability Management Specialists. Maximum clock hours available are 40 clock hours.

PSYCHOLOGISTS

This conference is approved for 42.5 hours of continuing education. APA Division 22 (Rehabilitation Psychology) is approved by the American Psychological Association to sponsor continuing education for psychologists. APA Division 22 maintains responsibility for this program and its content.

REHABILITATIVE COUNSELOR

The Commission on Rehabilitation Counselor Certification (CRCC) has pre-approved this live activity for a maximum of 40.25 clock hours. Approval number: TRN1831646.

CASE MANAGER

This program has been pre-approved by The Commission for Case Manager Certification to provide continuing education credit to CCM® board certified case managers. The course is approved for 42.5 CE contact hour(s). Activity Code: C00023441 - Approval #: 160003907

SOCIAL WORKERS

This conference had been approved by the National Association of Social Workers (Approval # 886724852-0) for 40 Clinical Social Work continuing education contact hours.

HEALTH CARE EXECUTIVES: CATEGORY II (NON-ACHE)

American Congress of Rehabilitation Medicine is authorized to award up to 42.5 hours of pre-approved Category II (non-ACHE) continuing education credit for this program toward advancement or recertification in the American College of Healthcare Executives. Participants in this program wishing to have the continuing education hours applied toward Category II credit should indicate their attendance when submitting application to the American College of Healthcare Executives for advancement or recertification."

OCCUPATIONAL THERAPISTS

This course has been approved for up to 4.25 AOTA CEUs (no credit for Poster Session). The assignments of AOTA CEUs don't imply endorsement of specific course content, products, or clinical procedures by AOTA.

DIETICIANS

ACRM is a Continuing Professional Education (CPE) Accredited Provider with the Commission on Dietetic Registration (CDR). Registered dietitians (RDs) and dietetic technicians, registered (DTRs) will receive up to 42 continuing professional education units (CPEUs) for completion of this program/material.

LICENSED CLINICAL PROFESSIONAL COUNSELORS

ACRM has applied to The National Board for Certified Counselors (NBCC) to offer NBCC credit. Approval pending.

PHYSICAL THERAPISTS

ACRM has been approved by the Federation of State Boards of Physical Therapy (Alabama, Arizona, California, Delaware, District of Columbia, Georgia, Illinois, Indiana, Kansas, Kentucky, Montana, Nebraska, North Carolina, Oregon, South Carolina, Tennessee, Utah, Vermont, Virginia, Wisconsin); and the Physical Therapy Boards for Minnesota, Louisiana, New Jersey, New Mexico, New Hampshire, Connecticut, New York and Massachusetts. Approval from other states is pending. Please be advised that your certificate may contain more credit than allowed in your state. Please see www.ACRM.org/CE for the maximum credit amount approved for your state.

GENERAL CERTIFICATE OF ATTENDANCE

This document certifies that _____
attended the **2016 ACRM Annual Conference, *Progress in Rehabilitation Research***
held in Chicago, Illinois, USA on 30 October through 4 November at the Hilton Chicago.

Jon Lindberg, MBA, CAE, Yale-GELP
Chief Executive Officer
ACRM | American Congress of Rehabilitation Medicine

Kim Ruff
Director of Education
ACRM | American Congress of Rehabilitation Medicine

11654 Plaza America Drive, Suite 535, Reston, VA, USA 20190 TEL: +1.703.435.5335 | FAX +1.866.692.1619 | www.ACRM.org

ATLANTA 2017

MARK YOUR CALENDARS

26 – 29 APR 2017

23 – 28 OCT 2017

ACRM
**MID-YEAR
MEETING**

INTERDISCIPLINARY

**REAL WORK
HAPPENS HERE**

#ACRMMYM

ADVANCING
REHABILITATION

SMALL GROUPS • CAREER-ENHANCING •
COLLABORATION • FRIENDSHIPS

ACRM
**94th Annual
Conference**

INTERDISCIPLINARY

**PROGRESS IN
REHABILITATION
RESEARCH** #PIRR2017

TRANSLATION TO
CLINICAL PRACTICE

CORE Conference: 26 – 28 OCT
PRE-CONFERENCE Courses: 23 – 25 OCT

Don't miss out on the secret weapon of ACRM membership — the Mid-Year Meeting. It's FREE for ACRM members! (Registration is required). Jump in, get involved, meet and work with task force members face-to-face in a casual setting. This event is all about “getting things done” amidst a super-charged atmosphere and a friendly, collaborative, and inspiring environment: ACRM.org/MYM

CALL for PROPOSALS

DEADLINES: ACRM.org/2017

Plan to submit and attend the largest interdisciplinary rehabilitation research conference in the world. With steady growth and increasing interest every year, this is THE event for the science behind rehabilitation. For maximum learning, CMEs, networking & connecting — do not miss: ACRM.org/2017

TEL: +1.703.435.5335 | WWW.ACRM.ORG

HILTON CHICAGO ROOM RELATIONSHIPS

8th FLOOR

- Lake Erie
- Lake Huron
- Lake Michigan
- Lake Ontario

8

Get your bearings! This is a lovely historic place, and along with that comes some hidden quirks and potentially confusing floor plans. ACRM has tried to make navigation as easy as possible.

Although every ACRM room is ADA accessible, sometimes the ramps and elevators routes are not obvious. Please lookout for the **ACRM ADA ACCESS** signs sprinkled about to help guide you to ACRM room locations.

5th FLOOR

No ACRM meetings on this floor as of print time.

Note the **MAIN ELEVATOR BANK** in the center of this diagram. Some elevators only access certain floors. Whenever in doubt, just go to the lower level that is where most of the ACRM action & help will be — registration desk, EXPO, posters, some classrooms.

4th FLOOR

Conference rooms 4k - 4R

4th FLOOR

Conference rooms 4A - 4J

3rd FLOOR

- PDR 5 - 7
- Joliet Room
- Marquette Room

3rd FLOOR

PDR #1 - 4
Waldorf
Astoria
Williford A, B, C

2nd FLOOR

International Ballroom
PLENARIES & GALA

2nd FLOOR

Boulevard Rooms A, B, C

Lobby Level

- Continental A, B, C
- Buckingham Room

Lobby Level

Lower Level

- ACRM Registration
- Posters Salon D
- ACRM EXPO Salon A
- Salon C

Grand Tradition

ACRM Classrooms Salon C

ACRM EXPO Salon A
ACRM CENTRAL BOOTH

Lower Level

MICHIGAN AVE

HILTON FLOORPLANS

4th Floor

3rd Floor

Lobby Level

2nd Floor

Please note that the International Ballroom and Foyer are accessed through the Lobby Level

NO ONE EXPECTS THE UNEXPECTED. BUT WE DO.

Life doesn't always go as planned. But it's comforting to know that if you sustain a brain or spinal cord injury, have a stroke or live with multiple sclerosis or chronic pain, you have access to one of the nation's top 10 rehabilitation hospitals. Based in Atlanta, it's a place where you get the most advanced technology and highest levels of specialized care, as well as something really amazing - hope. So when the unexpected happens, turn to the leader - Shepherd Center. To learn more, **visit shepherd.org**.

Shepherd
Center

NEUROREHABILITATION
EXPERTS

All Rehabilitation IS NOT THE SAME

When it comes to rehabilitation after an illness, surgery or injury, it is important to know that HealthSouth Rehabilitation Hospitals offer the most advanced treatments and technologies. Our teams offer comprehensive rehabilitation programs for a wide range of conditions, with services that include:

- 24-hour registered nurses
- Frequent physician* visits
- At least three hours of therapy a day, five days a week
- State-of-the-art technologies
- Intense therapy programs to get patients back into the community—sooner

Learn more about HealthSouth Rehabilitation Hospitals at healthsouth.com

**The hospital provides access to independent physicians.*

A Higher Level of Care®

HEALTHSOUTH®

healthsouth.com

HealthSouth booth # 224

©2016 HealthSouth Corporation:1258183

Accreditation Matters

Celebrating 50 years of enhancing lives and services.

CARF is internationally recognized for its consultative external peer-review process and evolving field-driven standards. For 50 years, the CARF seal has been the hallmark of quality in person-centered services.

In celebration of its 50th anniversary, CARF has been showcasing the many partners—service providers, persons served, surveyors, and membership/advocacy organizations—that contribute to or support its vision to improve the quality of life of persons served.

Many of these efforts are viewable on CARF's website at www.carf.org/anniversary.

Demonstrate your commitment to quality.

About CARF:

- Accredits programs internationally
- Reviews business and clinical practices
- Guides person-centred, evidence-based practices
- Establishes quality performance improvement systems
- Hosts training and education on standards

Benefits of CARF accreditation:

- Service excellence
- Business improvement
- Funding access
- Competitive differentiation
- Risk management
- Positive visibility
- Accountability
- Peer networking

Program areas:

- Comprehensive Integrated Inpatient Rehabilitation Program
- Outpatient Medical Rehabilitation Program
- Home and Community Services
- Residential Rehabilitation Program
- Vocational Services
- Pediatric Specialty Program
- Amputation Specialty Program
- Brain Injury Specialty Program
- Cancer Rehabilitation Specialty Program
- Spinal Cord System of Care
- Stroke Specialty Program
- Interdisciplinary Pain Rehabilitation Program
- Occupational Rehabilitation Program
- Independent Evaluation Services
- Case Management
- Skin Integrity and Wound Care — *new in 2017!*

Snap the QR code above or visit www.carf.org/Programs/Medical for full program descriptions.

carf INTERNATIONAL
www.carf.org

To learn more about CARF and how accreditation can help your organization, please visit us at booth #202.

med@carf.org

(888) 281-6531