Curriculum Vitae

Heather R. Porter, PhD, CTRS

July 2018

Office
Temple University
College of Public Health
Department of Rehabilitation Sciences
Therapeutic Recreation Program
1700 N. Broad St., Suite 304D
Philadelphia, PA 19122

E-mail: hporter@temple.edu

Office #: 215-204-5746

EDUCATION

2009	Ph.D.	Health Studies (Recreational Therapy and Public Health) Temple University Dissertation Title: Developing a Leisure Meanings Gained and Outcomes Scale (LMGOS) and Exploring Associations of Leisure Meanings to Leisure Time Physica Activity Adherence among Adults with Type 2 Diabetes (ProQuest # 3359696)	
1998	M.S.	Counseling Psy Chestnut Hill Co	
1992	B.S.	Dual Degree:	Leisure Studies (Recreational Therapy) Leisure Studies (Sport/Recreation Management) Temple University

SPECIALTY CERTIFICATION

1992-Present	Certified Therapeutic Recreation Specialist (#1521/)	NCTRC
1998	Marriage and Family Therapy Certificate	Chestnut Hill College

	PROFESSIONAL DEVELOPMENT	
2018	Cognitive Rehabilitation Training course	American Congress of Rehabilitation Medicine
2018	Interprofessional Education: Using Technology to Teach Team Based Care	American Medical Association
2018	Enhancing Your Canvas Course with Canvas Apps	Temple University
2018	Setting Up Student Communication with Canvas Groups	Temple University
2017	Canvas Academy Training	Temple University
2015	Summer 2015 Provost's Teaching Academy Awarded Teaching in Higher Education Certificate	Temple University
2012	Virtual Teaching Certificate	Temple University
1997	Rehabilitation Leadership Certificate	Bryn Mawr Rehab Hospital
1997	Sexuality Counseling for Physical Disabilities Certificate	Bryn Mawr Rehab Hospital

CLINICAL EXPERIENCE

1996-2006	Recreational Therapy Clinical Specialist
	Bryn Mawr Rehab Hospital, Malvern, PA
	Responsibilities: Carried clinical caseload on multiple units; justification for staff;
	development of new staffing patterns; CQI/QA; extensive policy and procedure
	development; clinical observations and chart reviews of therapists; staff supervision and
	training; in-service training; various committees and development groups.

1994-1996 Recreational Therapist and Recreational Therapy Student Intern Coordinator Bryn Mawr Rehab Hospital, Malvern, PA

> Responsibilities: Provided recreational therapy for in-patient rehab units (traumatic brain injury, stroke, deconditioning, cardiac, pulmonary, traumatic and non-traumatic spinal cord injury, multiple sclerosis, joint replacement, amputation, miscellaneous neurology), chronic pain out-patient program, day treatment outpatient program, fee-for-service outpatient recreational therapy service, and transitional care unit. Development,

management, and supervision of the student intern program.

1992-1994 Recreational Therapist

Moss Rehab Hospital, Philadelphia, PA

Responsibilities: Provided recreational therapy for stroke, arthritis, and neurology units. Managed and instructed the community arthritis aquatic program.

TEACHING

Academic Appointments

2015-Present	Associate Professor Department of Rehabilitation Sciences; College of Public Health; Temple University 2016-2017: Served as Interim Co-Program Director
2009-2015	Assistant Professor Department of Rehabilitation Sciences; College of Public Health; Temple University
2008-2009	Facilitator/Instructor College of Applied Science (Psychology); University of Phoenix
2006-2008	Graduate Assistant Department of Therapeutic Recreation; College of Health Professions; Temple University
1999-2009	Adjunct Instructor Department of Therapeutic Recreation; College of Health Professions; Temple University
1997-1999	Guest Lecturer on Traumatic Brain Injury for the Therapeutic Recreation and Physical Disabilities course (unpaid) Department of Therapeutic Recreation; College of Health Professions; Temple University

Courses Taught

Temple University, Graduate Courses

Evidence Based Practice II in Recreation Therapy (hybrid)

Independent Study: Assessment & Documentation (hybrid)

Master's Project in Recreation Therapy (hybrid) Orientation to Recreation Therapy (hybrid)

Psychosocial Aspects of Wellness & Illness (on-campus) Recreation Therapy & Physical Disabilities (on-campus)

Recreation Therapy Practicum (online)

Special Topics: Advanced Recreational Therapy Treatment in Physical Medicine &

Rehabilitation (on-campus)

Teaching in Higher Education (synchronous online)

Therapeutic Recreation and Disabilities Seminar II (on-campus)

Therapeutic Play, Recreation, and Children's Health (on-campus)

Temple University, Undergraduate Courses

Administration of Therapeutic Recreation (on-campus)

Assessment & Documentation in Therapeutic Recreation (Writing Intensive) (on-campus,

synchronous online, & asynchronous online)

Foundations of Therapeutic Recreation Practice (on-campus)

Internship I (hybrid)

Internship II (hybrid)

Professional Seminar II (on-campus)

Research & Evaluation (Writing Intensive) (on-campus)

Therapeutic Recreation Modalities (on-campus)

Therapeutic Recreation & Physical Disabilities (on-campus)

University of Phoenix, Undergraduate Courses

Introduction to Psychology (asynchronous online)

Course Creation

2015	THRC (no course number yet) Recreational Therapy Practice I, 3 credit Graduate course. Was decided not to create a new course and use the course developed content within THRC 5261 RT & Disability Seminar I
2015	THRC (no course number yet) Recreational Therapy Practice II, 3 credit Graduate course. Was decided not to create a new course and use the course developed content within THRC 5271 RT & Disability Seminar II
2015	THRC (no course number yet) Advanced Assessment and Outcomes, 3 credit online Graduate course
2013	THRC 5250 Special Topics in Therapeutic Recreation Practice: Advanced Recreational Therapy Treatment in Physical Medicine and Rehabilitation
2012-2013	REHB 5313 Measuring Health & Disability, 3 credit online Graduate course (open to any student in the college/university)
2012	THRC 3096 Assessment & Documentation in Therapeutic Recreation, 3 credit Undergraduate course (course changed from non-writing intensive THRC 3101 to writing-intensive THRC 3096)

Curricular Revisions & Enhancements

2018	Current working on converting HRPR 8985 Teaching in Higher Education: Health Professions from an online synchronous course to a fully online asynchronous course.
2018	Currently working on converting the RCTH Recreational Therapy and Disability Seminar II from an on-campus course to a fully online asynchronous course.
2018	Created a 10-page clinical competency tracking form for THRC 4185 Internship II
2018	Converted the THRC 3096 Assessment & Documentation course from a synchronous online 12-week course to an asynchronous online 12-week course. This required 170 hours of work, including the creation of 47 video clips, 28 audio clips, & 9 voice over Power Points, along with finding & embedding 101 relevant video clips. It also required

the creation of a new case study with related materials, increased text content within Canvas pages, increased practice question content/worksheets, & splitting up large tests into weekly quizzes. Two new assessment tools were added to the course (ASQ-3, ASQ:SE) and test content/approach was changed to include video observations, audio clips, & clinical writing. Added content and quiz on medical terminology prefixes, word roots, and suffixes as required by accreditation report. Received no stipend or workload release.

- 2018 Revised THRC 4211 from "talking" about interventions to hands-on application of interventions. This resulted in purchasing/making equipment & designing new in-class activities. Received no workload release.
- 2018 Converted the THRC 3096 Assessment & Documentation course (on-campus, 15 weeks) to an online standard semester course (synchronous online, 15 weeks) in congruence with Quality Matters standards
- 2017 Converted the THRC 3096 Assessment & Documentation course (on-campus, 15 weeks) to an online summer course (synchronous online, 12 weeks) in congruence with Quality Matters standards
- 2016 Revised THRC 3185 Internship I course assignments to reflect change in focus (moved to observational and clinical interview assessment with administration of standardized assessment tools)
- 2016 Created 9 videos for the THRC 5102 Orientation to Therapeutic Recreation course that explains RT practice models and theories to increase the flipped classroom design of the course.
- Minimized time reviewing diagnoses in THRC 4211 (Therapeutic Recreation and Physical Disabilities) by having students read diagnosis material outside of class and take quizzes on reading material at start of class. This provided more time to focus on specific interventions and techniques and introduce new material: balance training, counseling techniques, leisure for stress coping, motivational interviewing, cognitive rehabilitation, mind body interventions, limb activation strategies, psychoneuroimmunology, limb activation strategies, visual rehabilitation, behavior strategies, and social skills training.
- 2016 Created new collaborative learning activities in THRC 3096 Assessment & Documentation course to enhance critical thinking (group problem solving with class voting, group scratch off game, group clinical writing with hint slides).
- Incorporated 20+ video clips within the THRC 3096 Assessment & Documentation course to increase skills in behavioral observation. Embedded clips into Kahoot, a web-based learning game. Developed a course success plan that students complete at the start of the semester, which are shared with the instructor. Students are prompted to revisit their individual course success plans periodically throughout the semester. Incorporated a new (and complex) standardized assessment tool into the course (Developmental Assessment of Young Children), along with related practice sets.

2015 Contacted various healthcare facilities and early intervention programs to identify standardized assessment tools currently used in practice to measure development, researched and compared 12 tools recommended, requested and received Dept funding to purchase 4 tools that will be incorporated into THRC 4213 Therapeutic Recreation and Pediatric Healthcare and THRC 3096 Assessment and Documentation 2015 Led a comprehensive project to increase instruction of standardized assessment tools across nine courses in the RT curriculum (Assessment and Documentation, Adventure Programming, Assistive Technology, Developmental Disabilities, Geriatrics, Leisure Education, Mental Health, Pediatrics, and Physical Disabilities). Researched and compiled a descriptive table of 75 standardized assessment tools that are owned (or being considered for purchase) in the RT program at Temple. Carefully analyzed each tool's appropriateness to be taught within the courses and assigned tools to specific courses. 2014 Created a Behavior Agreement document for THRC 3185 Internship I 2014 Clinical Writing Worksheets: Developed 15 clinical writing worksheets with students for the Russell Conwell Learning Center to use for Tutoring in Clinical Writing 2014 Updated THRC 3185 Internship I Manual (content, assignments, instructions/directions for assignments, and policies/procedures during internship; consistent language throughout document) 2013 Developed Master's Project Guide for Graduate students in the Recreation Therapy Program 2013 Revised THRC 8102 (Evidence Based Practice in Recreation Therapy II) to incorporate structured faculty mentoring early in semester to assist students in identifying possible Master Project topics 2013 Created a Master's Project petition process for Graduate students in the Recreation Therapy Program, along with a Graduate Faculty Committee to review Master Project proposals 2012 Clinical videos for teaching: Video-taped 2 client assessments and treatment sessions, stand pivot transfer instruction, transfer board transfer instruction, and ambulatory devices instruction to use a teaching methods for THRC 4211 (Therapeutic Recreation and Physical Disabilities) 2012 Clinical videos for teaching: Video-taped 6 client assessments that occurred within the THRC 3906 (Assessment & Documentation) to use a teaching methods for THRC 3906 2012 Redesigned THRC 4211 Therapeutic Recreation & Physical Disabilities course & THRC 5211 Recreation Therapy & Physical Disability course to increase student skill in researching, presenting, and incorporating evidence-based practice into mock case studies. Research conducted by students posted on the online database group

in the field. 2012 Redesigned THRC 3096 Assessment & Documentation course to 1) decrease lecture time and increase application time (creation of voice over power points that contain lecture material that students listen to outside of class to maximize application of skills in the classroom – 90% of class time is now application), 2) incorporate clients from the Active Living with Aphasia group into the classroom for real life/real time assessment, to not only provide hands on practice to the students but provide clinical service to the clients who live in the surrounding community, and 3) incorporate ipad use into classroom for assessment, research and documentation. Also created mock medical charts and completed standardized assessment tools that students interpret in class. 2011 Redesigned TR3101 Assessment & Documentation course to a Writing Intensive course with increased focus on functional assessment training and the ICF (major revisions) 2011 Redesigned TR3185 Internship I assignments with colleague, including substantial revisions to the case study assignment to align with TR3101 Assessment & Documentation course 2011 Redesigned with colleague the TR4111 Administration of Therapeutic Recreation course to online format 2011 Redesigned a portion of TR4185 Internship II to enhance administrative focus 2011 Redesigned with colleague the TR8171 Administration of Therapeutic course to online format 2011 Redesigned a portion of TR9187 Therapeutic Recreation Practicum to enhance administrative focus 2010 Redesigned a portion of the TR2103 Foundations of Therapeutic Recreation Practice and TR2104 Therapeutic Recreation Modalities course to include instruction on the ICF 2010 Collaborated on revisions to TR 4185 Internship II assignments to incorporate evidencebased practice and more rigorous clinical documentation 2010 Redesigned TR5102 Orientation to Therapeutic Recreation course to online format for the MS in RT 2010 Collaborated on revisions to TR5211 Physical Disabilities and Therapeutic Recreation

"Recreational Therapy" on Mendeley to strengthen evidence-based use/access to others

Accreditation

2016/2017 Updated curriculum binders for THRC 3096 Assessment & Documentation and THRC 4211 Therapeutic Recreation & Physical Disabilities. Coordinated completion of CARTE syllabi and biosketches. Completed CARTE Curriculum Maps for THRC 3096 Assessment &

Documentation, THRC 3196 Research and Evaluation, and THRC 4211 Physical Disabilities. Assisted with development of course matrix.

- 2012 Exploration of current library holdings at Temple related to program/discipline, compiled report for CARTE Accreditation, & made recommendations for new holdings
- 2011 Created CARTE syllabi for undergraduate courses: THRC 4111 Administration of Therapeutic Recreation, THRC 3103 Assessment & Documentation in Therapeutic Recreation, THRC 2103 Foundations of Therapeutic Recreation Practice, THRC 3185 Internship I, THRC 4211Therapeutic Recreation & Physical Disabilities
- 2011 Created CARTE syllabi for graduate courses: THRC 8171 Administration of Therapeutic Recreation
- 2011 Created CARTE Curriculum Maps for undergraduate courses: THRC 3185 Internship I, THRC 4185 Internship II, THRC 3101Assessment & Documentation, THRC 3103
 Professional Seminar II

Creation of Special Honors Program for Undergraduate Students

*Special Note: CLASS ceased services for our Program secondary to small class size.

Students are now referred to the Writing Center for "professional writing" assistance. I encourage students who earn an A- or higher in the Assessment & Documentation course to apply for a paid position at the Writing Center, as well as Academic Coaching positions at CLASS.

2015-2016 Clinical Writing Tutoring: Created a relationship with Temple's Center for Learning and Student Success (CLASS) to develop an "honors" tutoring program in clinical writing for students in the Assessment & Documentation course (THRC 3096), Internship I (THRC 3185), and Internship II (THRC 4185). Students who get an A- or better in THRC 3096 are eligible to apply for this paid "honor" position as a tutor or PASS Session Leader.

Fall 2016 Gabrielle Martin, Elizabeth Forcellini
 Spring 2016 Gabrielle Martin, Elizabeth Forcellini
 Fall 2015 Lydia Cotter, Jessica Nealis, Holland Smith

2014-2015 Clinical Writing Tutoring: Created a relationship with the Russell Conwell Learning Center to develop an "honors" tutoring program in clinical writing for students in the Assessment & Documentation course (THRC 3096), Internship I (THRC 3185), and Internship II (THRC 4185). Students who get an A- or better in THRC 3096 are eligible to apply for this paid "honor" position.

Spring 2015 Amanda Brizuela, Kay Hearn, Brittany Tucker
 Fall 2014 Amanda Brizuela, Kay Hearn, Brittany Tucker
 Spring 2014 Brianna Hunt, Minh Le, Shanae Smith

Dissertations

2016 Member, Expert Panel Review for a new leisure and well-being scale

Shintaro Kono

PhD candidate in the Faculty of Physical Education and Recreation

University of Alberta, Canada

Master's Projects

2018 Victoria DeFazio & McKenzie Seaton

Project Type: Manuscript

Title: Effectiveness of Anger Management Interventions for Adults with Traumatic Brain

Injury: A Systematic Review

Role: Primary Advisor (Fall 2017, Spring 2018)

*No workload

2017 Kendra Smith

Project Type: Alternative

Title: An Evidence-Based Handcycling Guide for Individuals with Spinal Cord Injury

Role: Primary Advisor (Spring 2017)

*No workload

2017 Rachael Borders

Project Type: Manuscript

Title: Leisure Education Programming for Community-Dwelling Older Adults with Stroke:

A Systematic Review

Role: Secondary Advisor (Spring 2017)

*No workload

2016 Brooke Prout

Project Type: Manuscript

Title: Psychosocial Outcomes of Participation in Adaptive Sports for Adults with Spinal

Cord Injury: A Systematic Review Role: Primary Advisor (Summer 2016)

* Co-authored manuscript for the American Journal of Recreation Therapy --- Prout, B. & Porter, H. (2017). Psychosocial outcomes of participation in adaptive sports for adults with spinal cord injury: A systematic review. *American Journal of Recreation Therapy*,

16(1), 39-47.

2016 Cassandra Watts

Project Type: Manuscript

Title: Utilization of the Community Access and Navigation (I-CAN) Model for Transition-

Age Youth with Intellectual and Developmental Disabilities

Role: Primary Advisor (Spring 2016)

* Co-authored manuscript for publication in the American Journal of Recreation Therapy

--- Watts, C., Porter, H., & Snethen, G. (2017). Application of the ICAN model for

transition-aged youth with intellectual and developmental disabilities. American Journal of Recreation Therapy, 16(4), 37-47.

2016 Sophia Kenuk

Project Type: Manuscript

Title: The Outcomes of Mindfulness-Based Interventions for Adults with Traumatic Brain

Injury: A Systematic Review

Role: Primary Advisor (Spring 2016)

* Co-authored manuscript for in the American Journal of Recreation Therapy --- Kenuk, S. & Porter, H. (2017). The outcomes of mindfulness-based interventions for adults who have experienced a traumatic brain injury: A systematic review. *American Journal of Recreation Therapy*, *16*(2), 9-19.

2015 Victoria Cooper

Project Type: Research Study & Manuscript

Title: A Comparison of the Scope of Practice of Recreational Therapy and Child Life to Identify Areas for Collaboration and Future Research

Role: Primary Advisor (Spring 2015)

* Co-authored manuscript in the American Journal of Recreation Therapy ---- Cooper, V. & Porter, H. (2016). A comparison of the scope of practice of recreational therapy and child life to identify areas for collaboration and future research. *American Journal of Recreation Therapy*, 15(2), 13-28. Presented her research at the 2015 Recreational Therapy Evidence Based Practice Day Conference at Temple University.

2015 Katelyn Byrnes

Project Type: Alternative Project & Professional Presentation

Title: The Effects of Using a Multi-Sensory VECTA Portable Machine in Older Adults with Dementia for Behavior Management

Role: Secondary Advisor (Spring 2015)

* Developed a therapy user guide for the company that produces the VECTA. Presented her research at the 2015 Recreational Therapy Evidence Based Practice Day Conference at Temple University.

2014-2015 Rosemary Price

Project Type: Research Study & Manuscript

Title: The Impact of Medical Play Interventions vs. Free Play on Physiological and Self-Reported Anxiety Levels in Children with Chronic Illnesses in an Outpatient Hematology Clinic

Role: Secondary Advisor (Spring 2014, Summer 2014, Fall 2014, Spring 2015, Summer 2015)

2014 Julianne Hirst

Project Type: Research Study & Manuscript

Title: Physical Activity Levels, Mood, and Combat-Related Acquired Brain Injury: A Cross-Sectional Examination of Operation Iraqi Freedom & Operation Enduring Freedom

Service Members

Role: Primary Advisor (Spring 2014)

* Co-authored manuscript published in the American Journal of Recreation Therapy --- Hirst, J. & Porter, H. (2015). Physical activity levels, mood, and combat-related acquired brain injury: A cross-sectional examination of Operation Iraqi Freedom & Operation Enduring Freedom service members. *American Journal of Recreation Therapy, 13*(4), 7-16.

2014 Kristen Hartman

Project Type: Research Study & Manuscript

Title: The Impact of Outdoor Programming on Positive Affect and Perceived Self-Awareness in Veterans with Traumatic Brain Injury

Role: Primary Advisor (Spring 2014, Summer 2014)

* Co-authored manuscript published in the American Journal of Recreation Therapy --- Hartman, K. & Porter, H. (2015). The relationship among whitewater kayaking, positive affect, and perceived self-awareness: A case study of a Vietnam veteran. *American Journal of Recreation Therapy*, 49(1), 41-47. Presented her research at the 2015 Recreational Therapy Evidence Based Practice Day Conference at Temple University.

2014 Morgan Ferrante

Project Type: Research Study & Manuscript

Title: An Exploration of Recreational Therapy in the Veterans Health Administration's Polytrauma System of Care

Role: Primary Advisor (Spring 2014, Summer 2014, Fall 2014)

* Co-authored manuscript published in the American Journal of Recreation Therapy --- Ferrante, M. & Porter, H. (2015). An exploration of recreational therapy in the Veterans Health Administration polytrauma system of care. *American Journal of Recreation Therapy*, 14(1), 23-34.

2013-2014 Delia Bancroft

Project Type: Alternative Project

Title: Online Needs Assessment Survey: Increasing Physical Activity in Participants Diagnosed with Psychiatric Disabilities

Role: Secondary Advisor (Spring 2013, Summer 2013, Fall 2014)

* Presented her research at the 2014 Recreational Therapy Evidence Based Practice Day Conference at Temple University.

2013 Katelynn Ropars

Project Type: Evidence Based Research Summary & Professional Presentation
Title: Social Skills Training for Children with Developmental Disabilities: Evidence-Based
Practice

Role: Primary Advisor (Spring 2013)

* Presented her research at the 2014 Recreational Therapy Evidence Based Practice Day Conference at Temple University. Research summary published on RT Wise Owls, an online peer-reviewed publication. Co-authored a book chapter --- Ropars, K. & Porter, H. (2016). Chapter 44: Social skills training. In H. Porter (Ed.), *Recreational therapy basics, techniques, and interventions*. Enumclaw, WA: Idyll Arbor, Inc.

2013 Jenna Costello

Project Type: Evidence Based Research Summary & Professional Presentation

Title: Multi-Sensory Motor Interventions for Behavior Management in Individuals with

Dementia in Residential Settings: Evidence-Based Practice

Role: Primary Advisor (Spring 2013)

* Presented her research at the 2013 Recreational Therapy Evidence Based Practice Day Conference at Temple University. Research summary published on RT Wise Owls, an online peer-reviewed publication.

2012 Tacy Bradbury

Project Type: Research Study & Paper

Title: Do Parents/Caregivers of Children with Cerebral Palsy Recognize Therapeutic

Horseback Riding as a Vehicle for Social Skills Enhancement?

Role: Primary Advisor (Spring 2012)

2012 Corey Isch

Project Type: Research Study & Paper

Title: Using Facebook with Adolescents with Traumatic Brain Injury: A Novel Way to

Promote Social Connectedness Role: Secondary Advisor (Spring 2012)

*** NOTE: Master's Project requirement started in 2012

Mentored Student Research within Graduate Elective Courses

2016 Victoria DeFazio

4+1 Accelerated BS in TR to MS in RT Student

Title: Barriers and Facilitators to Physical Activity Engagement by Youth with Cerebral Palsy

* Presented research at the 2016 Recreational Therapy Evidence Based Practice Day Conference at Temple. Co-authored research summary published 1) on RT Wise Owls, a peer-reviewed online publication and 2) in the Therapeutic Recreation Journal --- DeFazio, V. & Porter, H. (2016). Barriers and facilitators to physical activity engagement by youth with cerebral palsy. *Therapeutic Recreation Journal*, 50(4), 327-334.

2016 Joanna King

MSRT Student

Title: Outcomes of Engagement in Therapeutic Recreation Camps for Youth with Cancer * Presented research at the 2016 Recreational Therapy Evidence Based Practice Day Conference at Temple. Co-authored research summary published 1) on RT Wise Owls, a peer-reviewed online publication and 2) in the Therapeutic Recreation Journal --- King, J. & Porter, H. (2016). Outcomes of camp participation for youth with cancer. *Therapeutic Recreation Journal*, 50(4), 335-339.

2015 Amanda Stuhl

4+1 Accelerated BS in TR to MS in RT Student

Title: Riding the Waves: Therapeutic Surfing to Improve Social Skills in Children with Autism

* Presented research at the 2015 Recreational Therapy Evidence Based Practice Day Conference at Temple. Co-authored research summary published 1) on RT Wise Owls, a peer-reviewed online publication and 2) in the Therapeutic Recreation Journal – Stuhl, A. & Porter, H. (2015). Riding the waves: Therapeutic surfing to improve social skills training in children with autism. *Therapeutic Recreation Journal*, 49(3), 253-256.

2015 Kelly Decker

MSRT Student

Title: Outcomes of Pediatric Burn Camps: A Literature Review

* Presented research at the 2015 Recreational Therapy Evidence Based Practice Day Conference at Temple.

2014 Joe Lin

MSRT Student

Title: Balance Confidence and Social Activity in Older Adults with Lower Extremity Amputation: A Systematic Review

* Presented research at the 2014 Recreational Therapy Evidence Based Practice Day Conference at Temple. Co-authored research summary published on RT Wise Owls, a peer-reviewed online publication.

2013 Julianne Holbert (married name Hirst)

MSRT Student

Title: Obesity Management in Spinal Cord Injury Through Leisure Time Physical Activity *Presented research at the 1) 2013 Recreational Therapy Evidence Based Practice Day at Temple University, 2) 2013 New Jersey Eastern Pennsylvania Therapeutic Recreation Association Annual Conference, Edison, NJ, and 3) 2014 American Therapeutic Recreation Association Annual Conference, Pittsburgh, PA. Co-authored research summary published 1) on RT Wise Owls, a peer-reviewed online publication and 2) in the Therapeutic Recreation Journal – Hirst, J. & Porter, H. (2015). Obesity management in spinal cord injury through leisure time physical activity, *Therapeutic Recreation Journal*, 49(1), 76-79.

2013 Kristen Hartman

Accelerated BS in TR to MS in RT Student (4+1)

Title: Benefits of Social Support for Individuals with Spinal Cord Injury

* Presented research at the 1) 2013 Recreational Therapy Evidence Based Practice Day at Temple University and the 2) 2013 New Jersey Eastern Pennsylvania Therapeutic Recreation Association Annual Conference, Edison, NJ. Co-authored research summary published on RT Wise Owls, a peer-reviewed online publication.

2013 Morgan Ferrante

Accelerated BS in TR to MS in RT Student (4+1)

Title: Behavior Management in Children and Adolescents with Traumatic Brain Injury through Antecedent Interventions within Applied Behavior Analysis

*Presented research at the 1) 2013 Recreational Therapy Evidence Based Practice Day at Temple University and the 2) 2013 New Jersey Eastern Pennsylvania Therapeutic Recreation Association Annual Conference, Edison, NJ. Co-authored research summary published on RT Wise Owls, a peer-reviewed online publication.

2013 Eric Tosti

Accelerated BS in TR to MS in RT Student (4+1)

Title: Therapeutic Benefits of Sports Participation for Individuals with Combat Related Lower Extremity Amputation

* Presented research at the 1) 2013 Recreational Therapy Evidence Based Practice Day at Temple University, the 2) 2013 New Jersey Eastern Pennsylvania Therapeutic Recreation Association Annual Conference, Edison, NJ, and the 3) 2014 American Therapeutic Recreation Association Annual Conference, Pittsburgh, PA. Co-authored research summary published on RT Wise Owls, a peer-reviewed online publication.

Mentored Student Research within (and outside of) Undergraduate Courses

2017 Elizabeth Forcellini, Katrina McGrath, & Janelle Moody

BS in TR Students

Title: Adaptive Sports for Decreasing Sedentary Behavior in Veterans with Combat-Related Amputations

* Presented research at the 2017 Recreational Therapy Evidence Based Practice Day at Temple University

2017 Marykate Gallagher & Gabrielle Martin

BS in TR Students

Title: Aquatic Therapy for Gross Motor Functioning Among Children with Cerebral Palsy * Presented research at the 2017 Recreational Therapy Evidence Based Practice Day at

Temple University

2017 Caitlin Skotarczak & Zoe Stueck

BS in TR Students

Title: Bibliotherapy for Negative Symptoms of Schizophrenia

* Presented research at the 2017 Recreational Therapy Evidence Based Practice Day at Temple University

2017 Laura Puma & Madeline Woltemate

BS in TR Students

Title: Music Interventions for Social Skills in Children with Autism

* Presented research at the 2017 Recreational Therapy Evidence Based Practice Day at Temple University

2017 Alyssa Daly & Roxanne Garcia

BS in TR Students

Title: Non-Pharmacological Interventions for Agitation and Aggression in Alzheimer's

* Presented research at the 2017 Recreational Therapy Evidence Based Practice Day at Temple University

2017 Rebecca Marinucci & Julie Verrall

BS in TR Students

Title: Wii Video Games for Functioning in Older Adults with Dementia

* Presented research at the 2017 Recreational Therapy Evidence Based Practice Day at

Temple University

RESEARCH & SCHOLARSHIP

Creation & Mentoring of Student Research Labs

2016-Present RT Wise Owls Research Lab

2018 = Accepted 2 Graduate Research Assistant into the Lab (non-paid)

2017 = Accepted 1 Graduate and 1 Undergraduate Research Assistants into the Lab (non-

paid)

2016 = Accepted 2 Graduate Research Assistants into the lab (non-paid)

2011-2013 International Classification of Functioning, Disability, and Health (ICF) and Recreational

Therapy Evidence Based Research Lab (*All Research Assistants had their names

published in the Recreational Therapy Practice textbook series)

2013 = Accepted 9 Undergraduate Research Assistants into the lab (non-paid)

2012 = Accepted 9 Undergraduate Research Assistants into the lab (non-paid)

2011 = Accepted 7 Undergraduate Research Assistants into the lab (non-paid)

Research Studies

2015-Present IRB2016-198: Recreational Therapy Delphi and Competencies Study with Betsy Kemeny

from Slippery Rock University (Co-PI) and Brent Hawkins from Clemson University (PI).

Study funded by the American Therapeutic Recreation Association.

2011 Designed, implemented, compiled, & disseminated ICF use survey to ATRA members

2009 Developed the Leisure Meanings Gained and Outcomes Scale (LMGOS): Porter, H. (2009).

Developing a Leisure Meanings Gained and Outcomes Scale (LMGOS) and Exploring Associations of Leisure Meanings to Leisure Time Physical Activity Adherence among Adults with Type 2 Diabetes. Temple University: Phila., PA (ProQuest # 3359696). Studies

that have utilized this scale include:

The Engagement and Meaning-Making of High-Risk Youth

Through Leisure

Tristan Hopper, PhD Candidate & Faculty Member of Physical

Education & Recreation Studies

University of Alberta

* Used LMGOS for his dissertation study

2016 Relationship Between Leisure Participation and Subjective Well-

Being

Danny Twilley, PhD Candidate & Associate Lecturer Ohio University, Dept of Recreation & Sport Pedagogy

* Used LMGOS for his dissertation study

2015 Leisure as a Mediator for Stress-Coping Among College

Students

Shinichi Nagata, MS, CTRS

PhD Student and Associate Instructor
Indiana University, School of Public Health
* Used LMGOS for her dissertation study

2010-2011 Effects of Weight Loss on Foot Structure and Function in Obese

Adults: A Pilot Study

Investigators: Jinsup Song, D.P.M., Ph.D; Gary D. Foster, Ph.D; Matthew O'Brien, MD, MSc; Eugene Komaroff, Ph.D.; James

Furmato, D.P.M., Ph.D

* Used LMGOS

2009-2011 CBPR on Active Living and Recovery for Racial/Ethnic Groups

with Mental Illness National Institutes of Health/National

Institute of Mental Health (NIH/NIMH)

Investigators: Iwasaki, Y. (Co-PI/PD), Coyle, C. (Co-PI), Shank, J. (Co-PI), Koons, G., Mitchell, L., Ryan, A., Baron, D., & Salzer, M.

* Used LMGOS

Research Speed Dating

2013-2016 Creator & Coordinator, Annual MSRT Research Speed Dating Night for Recreational

Therapy Master's degree students and Recreational Therapy faculty

Grants

2009 Dissertation Completion Grant - \$8,000; Temple University

2009 Community Economic & Development Grant - \$29,000; City of Philadelphia

Technology grant to renovate local elementary school computer lab

Publications

Peer-Reviewed Journal Articles

1. Seaton, M., DeFazio, V., & Porter, H. (in review). Efficacy of anger management interventions for adults with traumatic brain injury: A systematic review. *American Journal of Recreation Therapy*.

- 2. Watts, C., **Porter, H.**, & Snethen, G. (2017). Utilization of the I-CAN model for transition-age youth with intellectual and developmental disabilities. *American Journal of Recreation Therapy*, 16(4), 37-47. (*This was an outcome of Watts' MSRT project)
- 3. Kenuk, S. & **Porter, H.** (2017). The outcomes of mindfulness-based interventions for adults who have experienced a traumatic brain injury: A systematic review. *American Journal of Recreation Therapy*, 16(2), 9-19. (*This was an outcome of Kenuk's MSRT project)
- 4. Prout, B. & **Porter**, **H.** (2017). Psychosocial outcomes of participation in adaptive sports for adults with spinal cord injuries: A systematic review of the literature. *American Journal of Recreation Therapy*, *16*(1), 39-47. (*This was an outcome of Prout's MSRT project)
- 5. King, J. & **Porter, H.** (2016). Outcomes of camp participation for youth with cancer. *Therapeutic Recreation Journal*, 50(4), 335-339. (*This was an outcome of King's research conducted for a MSRT course)
- 6. DeFazio, V. & **Porter, H.** (2016). Barriers and facilitators to physical activity for youth with cerebral palsy. *Therapeutic Recreation Journal, 50*(4), 327-334. (*This was an outcome of DeFazio's research conducted for a MSRT course)
- 7. Cooper, V. & **Porter, H.** (2016). A comparison of the scope of practice of recreational therapy and child life to identify areas for collaboration and future research. *American Journal of Recreation Therapy, 15*(2), 13-28. (*This was an outcome of Cooper's MSRT project)
- 8. Stuhl, A. & **Porter, H.** (2015). Riding the waves: Therapeutic surfing to improve social skills training in children with autism. *Therapeutic Recreation Journal, 49*(3), 253-256 (*This was an outcome of Stuhl's research conducted for a MSRT course)
- 9. Ferrante, M. & **Porter**, **H.** (2015). An exploration of recreational therapy in the veterans health administration polytrauma system of care. *American Journal of Recreation Therapy*, *14*(1), 23-34. (*This was an outcome of Ferrante's MSRT project)
- 10. Hartman, K. & **Porter, H.** (2015). The relationship among whitewater kayaking, positive affect, and perceived self-awareness: A case study of a Vietnam veteran. *American Journal of Recreation Therapy*, 13(2), 41-47. (*This was an outcome of Hartman's MSRT project)
- 11. Hirst, J. & **Porter, H.** (2015). Obesity management in spinal cord injury through leisure time physical activity. *Therapeutic Recreation Journal, 49*(1), 76-79 (*This was an outcome of Hirst's research conducted for a MSRT course)
- 12. Hirst, J. & **Porter**, **H.** (2014). Physical activity levels, mood, and combat-related acquired brain injury: A cross-sectional examination of Operation Iraqi Freedom & Operation Enduring Freedom service members. *American Journal of Recreation Therapy*, 13(4), 7-16. (* This was an outcome of Hirst's MSRT project)
- 13. **Porter, H.** (2014). RT Wise Owls: A recreational therapy website for evidence based practice resources and tools. Invited "review" by the editor of the *Therapeutic Recreation Journal, 48*(4), 332-333

- 14. Iwasaki, Y., Coyle, C., Shank, J., Messina, E., **Porter, H.,** Salzer, M., Baron, D., Kishbauch, G., Naveiras-Cabello, R., Mitchell, L., Ryan, A., & Koons, G. (2014). Role of leisure in recovery from mental illness. *American Journal of Psychiatric Rehabilitation*, *17*(2), 147-165
- 15. Iwasaki, Y., Coyle, C., Shank, J., Messina, E., & **Porter, H.** (2013). Leisure-generated meanings and active living for persons with mental illness. *Rehabilitation Counseling Bulletin*, *57*, 46-56
- 16. **Porter, H.,** Shank, J. & Iwasaki, Y. (2012). Promoting a collaborative approach with recreational therapy to improve physical activity engagement in type 2 diabetes. *Therapeutic Recreation Journal, Special Issue Part I: Collaborative Practices and Physical Activity, 46*(3), 202-217
- 17. **Porter, H.**, Iwasaki, Y., & Shank, J. (2011). Conceptualizing meaning-making through leisure experiences. *Society & Leisure*, *33*(2), 167-194
- 18. **Porter, H.** & Van Puymbroek, M. (2007). Utilization of the international classification of functioning, disability, and health within therapeutic recreation practice. *Therapeutic Recreation Journal*, 41(1), 47-60

Peer-Reviewed Online Publications

- 1. DeFazio, V. & **Porter, H.** (2016). Barriers and facilitators to physical activity for youth with cerebral palsy. *RT Wise Owls* (www.rtwiseowls.com)
- 2. King, J. & **Porter, H.** (2016). Outcomes of camp participation for youth with cancer. *RT Wise Owls* (www.rtwiseowls.com)
- 3. Stuhl, A. & **Porter, H.** (2015). Riding the waves: Therapeutic surfing to improve social skills for children. *RT Wise Owls* (www.rtwiseowls.com)
- 4. Lin, C. & **Porter**, **H**. (2014). Balance confidence and social activity in older adults with lower extremity amputation: A systematic review. *RT Wise Owls* (www.rtwiseowls.com)
- 5. Holbert, J. & **Porter, H.** (2013). Obesity management in spinal cord injury through leisure time physical activity. *RT Wise Owls* (www.rtwiseowls.com)
- 6. Hartman, K. & **Porter, H.** (2013). Benefits of social support for individuals with spinal cord injury. *RT Wise Owls* (www.rtwiseowls.com)
- 7. Ferrante, M. & **Porter, H.** (2013). Behavior management in children and adolescents with traumatic brain injury through antecedent interventions within applied behavior analysis. *RT Wise Owls* (www.rtwiseowls.com)
- 8. Tosti, E. & **Porter, H.** (2013). Therapeutic benefits of sports participation for individuals with combat related lower extremity amputations. *RT Wise Owls* (www.rtwiseowls.com)

- 9. Costello, J. & **Porter, H.** (2013). Multi-sensory motor interventions for behavior management in individuals with dementia in residential care. *RT Wise Owls* (www.rtwiseowls.com)
- 10. Ropars, K. & **Porter**, **H.** (2013). Social skills training for children and adolescents with developmental disabilities. *RT Wise Owls* (www.rtwiseowls.com)

Peer Reviewed Journal Agreements

- 1. Therapeutic Recreation Journal: Verbal agreement to reprint evidence-based practice summaries developed by students and mentored by faculty from the RT Wise Owls site every quarter beginning with Fall 2014 publication.
 - a. *Therapeutic Recreation Journal, 50*(4): Two research summaries published reflecting the work of one 4+1 student, one MSRT student, and one faculty member
 - b. Therapeutic Recreation Journal, 50(3): Two research summaries published reflecting the work of two 4+1 students and one faculty member
 - c. *Therapeutic Recreation Journal, 50*(2): Three research summaries published reflecting the work of seven MSRT & 4+1 students and three faculty members
 - d. *Therapeutic Recreation Journal, 49*(4): Two research summaries published reflecting the work of two MSRT students and two faculty members
 - e. *Therapeutic Recreation Journal, 49*(3): Three research summaries published reflecting the work of five MSRT students and three faculty members
 - f. Therapeutic Recreation Journal, 49(2): Three research summaries published reflecting the work of eleven MSRT students and one faculty member
 - g. Therapeutic Recreation Journal, 49(1): Three research summaries published reflecting the work of the work of five MSRT students and two faculty members
 - h. *Therapeutic Recreation Journal, 48*(4): Three research summaries published reflecting the work of four MSRT students and one faculty member

Publication Coordinator

2013-Present

Publication Coordinator for RT Wise Owls (online database, www.rtwiseowls.com). Field incoming research summaries, organize reviewers, communicate with authors, upload research summaries to the site, organize and supervise Graduate Research Assistants in the RT Wise Owls Research Lab, find and upload RT-related research, & ensure all links are current/operational.

Book Series Editor

2014 – Present

Recreational Therapy Practice textbook series, Idyll Arbor, Inc.

Book Editor & Contributing Author

*Required the management of 80+ contributors

- 1. Blaschko, T. & **Porter, H.** (currently writing). *Assessment tools for recreational therapy and related fields, 5th edition*. Enumclaw, WA: Idyll Arbor, Inc.
- 2. **Porter, H.** (2016). *Recreational therapy and the international classification of functioning, disability, and health.* Enumclaw, WA: Idyll Arbor, Inc.*
- 3. **Porter, H.** (2016). *Recreational therapy basics, techniques, and interventions*. Enumclaw, WA: Idyll Arbor, Inc.*
- 4. **Porter, H.** (2015). *Recreational therapy for specific diagnoses and conditions*. Enumclaw, WA: Idyll Arbor, Inc.*

Book Author

1. **Porter, H.** & Burlingame, J. (2006). *Recreational therapy handbook of practice: ICF-based diagnosis and treatment.* Enumclaw, WA: Idyll Arbor, Inc. (* Text is utilized by the National Council for Therapeutic Recreation Certification in the development of exam items for the national certification exam)

Book Chapters

- 1. **Porter, H.** (currently writing). Chapter 11: The International Classification of Functioning Disability and Health. In the Healthcare Code Sets, Clinical Terminologies, and Classification Systems. *American Health Information Management Association*, Kathy Giannangelo (editor)
- 2. **Porter, H.,** Van Puymbroeck, M., & McCormick, B. (2017). The role of the International Classification of Functioning, Disability, and Health (ICF) in recreational therapy practice, research, and education. In N. Stumbo (Ed.). *Professional Issues in Therapeutic Recreation, 3rd edition*. Sagamore Publishing
- 3. **Porter, H.** (2016). Body functions. In H. Porter (Ed.). *Recreational therapy and the international classification of functioning, disability, and health*. Enumclaw, WA: Idyll Arbor, Inc.
- 4. **Porter, H.** (2016). Body structures. In H. Porter (Ed.). *Recreational therapy and the international classification of functioning, disability, and health.* Enumclaw, WA: Idyll Arbor, Inc.
- 5. **Porter, H.** (2016). Activities and participation. In H. Porter (Ed.). *Recreational therapy and the international classification of functioning, disability, and health.* Enumclaw, WA: Idyll Arbor, Inc.
- 6. **Porter, H.** (2016). Environmental factors. In H. Porter (Ed.). *Recreational therapy and the international classification of functioning, disability, and health.* Enumclaw, WA: Idyll Arbor, Inc.

- 7. **Porter, H.** (2016). Chapter 1: Activity and task analysis. In H. Porter (Ed.), *Recreational therapy basics, techniques, and interventions*. Enumclaw, WA: Idyll Arbor, Inc.
- 8. **Porter, H.** (2016). Chapter 2: Adjustment/response to disability. In H. Porter (Ed.), *Recreational therapy basics, techniques, and interventions.* Enumclaw, WA: Idyll Arbor, Inc.
- 9. **Porter, H.** (2016). Chapter 3: Body mechanics and ergonomics. In H. Porter (Ed.), *Recreational therapy basics, techniques, and interventions*. Enumclaw, WA: Idyll Arbor, Inc.
- 10. **Porter, H.** (2016). Chapter 4: Consequences of inactivity. In H. Porter (Ed.), *Recreational therapy basics, techniques, and interventions.* Enumclaw, WA: Idyll Arbor, Inc.
- 11. **Porter, H.** (2016). Chapter 5: Education and counseling. In H. Porter (Ed.), *Recreational therapy basics, techniques, and interventions.* Enumclaw, WA: Idyll Arbor, Inc.
- 12. **Porter, H.** (2016). Chapter 6: Parameters and precautions. In H. Porter (Ed.), *Recreational therapy basics, techniques, and interventions*. Enumclaw, WA: Idyll Arbor, Inc.
- 13. **Porter, H.** (2016). Chapter 7: Participation. In H. Porter (Ed.), *Recreational therapy basics, techniques, and interventions*. Enumclaw, WA: Idyll Arbor, Inc.
- 14. **Porter, H.** (2016). Chapter 8: Psychoneuroimmunology. In H. Porter (Ed.), *Recreational therapy basics, techniques, and interventions.* Enumclaw, WA: Idyll Arbor, Inc.
- 15. **Porter, H.** (2016). Chapter 9: Stress. In H. Porter (Ed.), *Recreational therapy basics, techniques, and interventions*. Enumclaw, WA: Idyll Arbor, Inc.
- 16. **Porter, H.** (2016). Chapter 10: Theories, models, and concepts. In H. Porter (Ed.), *Recreational therapy basics, techniques, and interventions*. Enumclaw, WA: Idyll Arbor, Inc.
- 17. **Porter, H.** (2016). Chapter 11: Activity pattern development. In H. Porter (Ed.), *Recreational therapy basics, techniques, and interventions*. Enumclaw, WA: Idyll Arbor, Inc.
- 18. **Porter, H.** (2016). Chapter 18: Balance training. In H. Porter (Ed.), *Recreational therapy basics, techniques, and interventions*. Enumclaw, WA: Idyll Arbor, Inc.
- 19. **Porter, H.** (2016). Chapter 22: Cognitive retraining and rehabilitation. In H. Porter (Ed.), *Recreational therapy basics, techniques, and interventions*. Enumclaw, WA: Idyll Arbor, Inc.
- 20. **Porter, H.** (2016). Chapter 23: Community participation: Transition, inclusion, integration, and reintegration. In H. Porter (Ed.), *Recreational therapy basics, techniques, and interventions*. Enumclaw, WA: Idyll Arbor, Inc.
- 21. **Porter, H.** (2016). Chapter 24: Community problem solving. In H. Porter (Ed.), *Recreational therapy basics, techniques, and interventions*. Enumclaw, WA: Idyll Arbor, Inc.
- 22. **Porter, H.** (2016). Chapter 27: Energy conservation techniques. In H. Porter (Ed.), *Recreational therapy basics, techniques, and interventions.* Enumclaw, WA: Idyll Arbor, Inc.

- 23. **Porter, H.** (2016). Chapter 32: Leisure resource awareness. In H. Porter (Ed.), *Recreational therapy basics, techniques, and interventions*. Enumclaw, WA: Idyll Arbor, Inc.
- 24. **Porter, H.** & Sciolla, J. (2016). Chapter 34: Medical play and preparation. In H. Porter (Ed.), *Recreational therapy basics, techniques, and interventions*. Enumclaw, WA: Idyll Arbor, Inc. (*note: co-author is an adjunct instructor in the Therapeutic Recreation program at Temple)
- 25. Bower, G. & **Porter, H.** (2016). Chapter 36: The Montessori method. In H. Porter (Ed.), *Recreational therapy basics, techniques, and interventions*. Enumclaw, WA: Idyll Arbor, Inc. (*note: co-author was an Undergraduate student in the Therapeutic Recreation program at Temple
- 26. **Porter, H.** (2016). Chapter 37: Motor learning and training strategies. In H. Porter (Ed.), *Recreational therapy basics, techniques, and interventions*. Enumclaw, WA: Idyll Arbor, Inc.
- 27. **Porter, H.** (2016). Chapter 39: Physical activity. In H. Porter (Ed.), *Recreational therapy basics, techniques, and interventions*. Enumclaw, WA: Idyll Arbor, Inc
- 28. Weybright, E. & **Porter**, **H.** (2016). Chapter 41: Reminiscence. In H. Porter (Ed.), *Recreational therapy basics, techniques, and interventions*. Enumclaw, WA: Idyll Arbor, Inc.
- 29. **Porter, H.** (2016). Chapter 42: Sensory interventions. In H. Porter (Ed.), *Recreational therapy basics, techniques, and interventions.* Enumclaw, WA: Idyll Arbor, Inc.
- 30. **Porter, H.** (2016). Chapter 43: Sexual well-being. In H. Porter (Ed.), *Recreational therapy basics, techniques, and interventions*. Enumclaw, WA: Idyll Arbor, Inc.
- 31. Ropars, K. & **Porter, H.** (2016). Chapter 44: Social skills training. In H. Porter (Ed.), *Recreational therapy basics, techniques, and interventions*. Enumclaw, WA: Idyll Arbor, Inc. (*note: co-author was a Graduate student in the Recreation Therapy program at Temple)
- 32. **Porter, H.** (2016). Chapter 45: Stress management and coping. In H. Porter (Ed.), *Recreational therapy basics, techniques, and interventions*. Enumclaw, WA: Idyll Arbor, Inc.
- 33. **Porter, H.** (2016). Chapter 48: Transfers. In H. Porter (Ed.), *Recreational therapy basics, techniques, and interventions.* Enumclaw, WA: Idyll Arbor, Inc.
- 34. **Porter, H.** (2016). Chapter 50: Walking and gait training. In H. Porter (Ed.), *Recreational therapy basics, techniques, and interventions*. Enumclaw, WA: Idyll Arbor, Inc.
- 35. **Porter, H.** (2016). Chapter 51: Wheelchair mobility. In H. Porter (Ed.), *Recreational therapy basics, techniques, and interventions*. Enumclaw, WA: Idyll Arbor, Inc.
- 36. **Porter, H.** (2015). Chapter 11: The International Classification of Functioning Disability and Health. In the Healthcare Code Sets, Clinical Terminologies, and Classification Systems. *American Health Information Management Association*, Kathy Giannangelo (editor)

- 37. Elokdah, K. & **Porter, H.** (2015). Chapter 1: Amputation. In H. Porter (Ed.), *Recreational therapy for specific diagnoses and conditions* (pp. 5-26). Enumclaw, WA: Idyll Arbor, Inc.
- 38. **Porter, H.** (2015). Chapter 2: Attention-Deficit/Hyperactivity Disorder. In H. Porter (Ed.), *Recreational therapy for specific diagnoses and conditions* (pp. 27-38). Enumclaw, WA: Idyll Arbor, Inc.
- 39. **Porter, H.** (2015). Chapter 4: Back disorders and pain. In H. Porter (Ed.), *Recreational therapy for specific diagnoses and conditions* (pp. 51-58). Enumclaw, WA: Idyll Arbor, Inc.
- 40. **Porter, H.** (2015). Chapter 6: Burns. In H. Porter (Ed.), *Recreational therapy for specific diagnoses and conditions* (pp. 69-78). Enumclaw, WA: Idyll Arbor, Inc.
- 41. **Porter, H.** (2015). Chapter 7: Cancer. In H. Porter (Ed.), *Recreational therapy for specific diagnoses and conditions* (pp. 79-84). Enumclaw, WA: Idyll Arbor, Inc.
- 42. **Porter, H.** (2015). Chapter 10: Chronic Obstructive Pulmonary Disease. In H. Porter (Ed.), *Recreational therapy for specific diagnoses and conditions* (pp. 115-120). Enumclaw, WA: Idyll Arbor, Inc.
- 43. **Porter, H.** (2015). Chapter 11: Diabetes Mellitus. In H. Porter (Ed.), *Recreational therapy for specific diagnoses and conditions* (pp. 121-130). Enumclaw, WA: Idyll Arbor, Inc.
- 44. Porter, H. & Jake, L. (2015). Chapter 13: Feeding & eating disorders. In H. Porter (Ed.), Recreational therapy for specific diagnoses and conditions (pp. 141-152). Enumclaw, WA: Idyll Arbor, Inc.
- 45. **Porter, H.** (2015). Chapter 14: Fibromyalgia and Juvenile Fibromyalgia. In H. Porter (Ed.), *Recreational therapy for specific diagnoses and conditions* (pp. 153-160). Enumclaw, WA: Idyll Arbor, Inc.
- 46. **Porter, H.** (2015). Chapter 16: Generalized Anxiety Disorder. In H. Porter (Ed.), *Recreational therapy for specific diagnoses and conditions* (pp. 169-174). Enumclaw, WA: Idyll Arbor, Inc.
- 47. **Porter, H.** (2015). Chapter 17: Guillain-Barre Syndrome. In H. Porter (Ed.), *Recreational therapy for specific diagnoses and conditions* (pp. 175-180). Enumclaw, WA: Idyll Arbor, Inc.
- 48. **Porter, H.** (2015). Chapter 19: Heart Disease. In H. Porter (Ed.), *Recreational therapy for specific diagnoses and conditions* (pp. 195-200). Enumclaw, WA: Idyll Arbor, Inc.
- 49. **Porter, H.**, Wiggins, B., & Haynes, N. (2015). Chapter 28: Parkinson's Disease. In H. Porter (Ed.), *Recreational therapy for specific diagnoses and conditions* (pp. 295-308). Enumclaw, WA: Idyll Arbor, Inc.
- 50. **Porter, H.** (2015). Chapter 30: Pressure ulcers. In H. Porter (Ed.), *Recreational therapy for specific diagnoses and conditions* (pp. 321-326). Enumclaw, WA: Idyll Arbor, Inc.

- 51. **Porter, H.** (2015). Chapter 37: Total joint replacement. In H. Porter (Ed.), *Recreational therapy for specific diagnoses and conditions* (pp. 399-406). Enumclaw, WA: Idyll Arbor, Inc.
- 52. Long, D., Gregory, D., & **Porter, H.** (2015). Chapter 38: Traumatic brain injury. In H. Porter (Ed.), *Recreational therapy for specific diagnoses and conditions* (pp. 407-416). Enumclaw, WA: Idyll Arbor, Inc.
- 53. Van Puymbroek, M., **Porter, H.**, McCormick, B., & Singleton, J. (2009). The international classification of functioning, disability, and health in therapeutic recreation practice. In *Professional Issues in Therapeutic Recreation* (pp 43-57). Stumbo, N. (Ed.). Sagamore Publishing.

Manual Chapters

- 1. **Porter, H.** (1997). Importance of staying active. In Bryn Mawr Rehab Spinal Cord Committee (Eds.), *Spinal cord education manual* (pp. unknown). Malvern, PA: Bryn Mawr Rehab Hospital
- 2. **Porter, H.** (1997). Recreation and leisure resources. In Bryn Mawr Rehab Spinal Cord Committee (Eds.). *Spinal cord education manual* (pp. unknown). Malvern, PA: Bryn Mawr Rehab Hospital

Newsletter Articles

- 1. **Porter, H.** (2016). Looking for evidence-based practice? Go to RT Wise Owls! *Recreational Therapy Today, August 2016 Newsletter.*
- 2. **Porter, H.** (2016). RT licensure in Pennsylvania update. *Pennsylvania Therapeutic Recreation Society, Spring 2016 Newsletter*
- 3. **Porter, H.** (2016). Errorless learning and forward chaining. *American Therapeutic Recreation Association, Spring 2016 Newsletter* (peer reviewed, CEUs offered)
- 4. **Porter, H.** (2014). Recreational therapy licensure in Pennsylvania. *American Therapeutic Recreation Association, Summer 2014 Newsletter* (peer reviewed, CEUs offered)
- 5. **Porter, H.** (2014). Ipad resources. *American Therapeutic Recreation Association, Spring 2014* Newsletter (peer reviewed, CEUs offered)
- 6. **Porter, H.** (2014). Evidence based practice toolkits added to the RT Wise Owls blog. *American Therapeutic Recreation Association, Spring 2014 Newsletter* (peer reviewed, CEUs offered)
- 7. **Porter, H.** (2013). Recreational therapy in the school system: Identified as top priority for transitioning youth with disabilities. *American Therapeutic Recreation Association, Fall 2013 Newsletter* (peer reviewed, CEUs offered)
- 8. **Porter, H.** (2013). Recreational therapy in the school system: Identified as top priority for transitioning youth with disabilities. *New Jersey/Eastern Pennsylvania Therapeutic Recreation Association, Fall 2013 Newsletter*

- 9. **Porter, H.** (2013). First annual recreational therapy evidence based practice day conference at Temple University: A great success! *American Therapeutic Recreation Association, Summer 2013 Newsletter* (peer reviewed, CEUs offered)
- 10. **Porter, H.** (2012). Mendeley groups for recreational therapists. *American Therapeutic Recreation Association, October 2012 Newsletter* (peer reviewed, CEUs offered)
- 11. **Porter, H.** (2011). The international classification of functioning, disability & health: An overview for recreational therapists. *American Therapeutic Recreation Association, September 2011 Newsletter* (peer reviewed, CEUs offered)

<u>Guides</u>

1. **Porter, H.** (2013). *Recreational therapy evidence based practice*. An 8-page document for other RT academic programs that explains the benefits of (and how to structure student work and host) an RT evidence-based practice day conference.

Invited Reviewer

Research Summaries	2017	RT Wise Owls (5)
	2016	RT Wise Owls (7)
	2015	RT Wise Owls (3)
Manuscripts	2014	Journal of Leisure Research (1)
	2011	Leisure Sciences (1)
	2010	Journal of Leisure Research (1)
	2009	Therapeutic Recreation Journal (1)
	2005	Therapeutic Recreation Journal (1)
Guides	2014	Mendeley: How to Promote Your Society Using Mendeley (1)

Presentations

International

1. **Porter, H.** (2018). Standardized assessment tools in rehabilitation. Invited/accepted presentation for Recreational Therapy students at University of Lethbridge, Canada

- 2. **Porter, H.** (2017). Standardized assessment tools for RT practice: Part I. Invited/accepted presentation for ATRA Academy Webinar, Hattiesburg, MS.
- 3. **Porter H.** (2017). Standardized assessment tools in RT practice: Part II. Invited/accepted presentation for ATRA Academy Webinar, Hattiesburg, MS.
- 4. **Porter, H.** (2016). RT evidence-based practices for community integration, inclusion, and transitioning. Invited/accepted presentation for ATRA Academy Webinar, Hattiesburg, MS.
- 5. **Porter, H.** (2016). Constraint induced movement therapy (CIMT): A new avenue for RT research. Invited/accepted presentation for ATRA Academy Webinar, Hattiesburg, MS.
- 6. **Porter, H.** (2013). The International Classification of Functioning, Disability, and Health (ICF) and Recreational Therapy Practice: ICF Scoring. Invited/accepted presentation for ATRA Academy Webinar, Hattiesburg, MS.
- 7. Porter, H. (2007). Neuroplasticity interventions for recreational therapy. Invited presentation for ATRA Academy Teleconference, Hattiesburg, MS.

National

- 1. **Porter, H.** (2018). Using and building evidence-based practice in RT. Invited presentation for the Oklahoma Recreational Therapy Association Annual Conference, Online
- 2. **Porter, H.** & Burlingame, J (2005). The international classification of functioning, disability, and health: New directions for therapeutic recreation practice. Submitted presentation for the Mid-Eastern Symposium on Therapeutic Recreation, Ocean City, MD.

Regional

- 3. **Porter H.** (2018). Using and building evidence-based practice in RT. Recreational Therapy Evidence-Based Practice Day Conference, Temple University
- 4. **Porter, H.** (2018). Neuroplasticity interventions for neurological impairments. Recreational Therapy Evidence-Based Practice Day Conference, Temple University
- 5. **Porter, H.** (2016). Using and building evidence-based practice in RT. Invited presentation for the Pennsylvania Therapeutic Recreation Society, Lancaster, PA (*Listed as a "featured" speaker in the conference program).
- 6. **Porter, H.** (2016). Neuroplasticity interventions for rehabilitation of individuals with neurological impairment. Invited presentation for the Pennsylvania Therapeutic Recreation Society, Lancaster, PA (*Listed as a "featured" speaker in the conference program).
- 7. **Porter, H.** & Hsieh, P. (2015). Standardized assessment tools: Resources and simple data analysis. Invited presentation for the New Jersey/Eastern Pennsylvania Therapeutic Recreation Association Annual Conference, Edison, NJ.

- 8. **Porter, H.** (2014). Recreational therapy licensure in Pennsylvania (part of Keynote session). Invited presentation for the New Jersey/Eastern Pennsylvania Therapeutic Recreation Association Annual Conference, Edison, NJ.
- 9. **Porter, H.** & Hsieh, P. (2014). Constraint induced therapy in recreational therapy practice. New Jersey/Eastern Pennsylvania Therapeutic Recreation Association Annual Conference, Edison, NJ.
- 10. **Porter, H.** (2013). Recreational therapy licensure in Pennsylvania. Invited presentation for the New Jersey/Eastern Pennsylvania Therapeutic Recreation Association Annual Conference, Edison, NJ.
- 11. **Porter, H.** (2011). The International Classification of Functioning, Disability, & Health (ICF): Basic Coding Proficiency & Application. Invited "full-day" conference for the New Jersey/Eastern Pennsylvania Therapeutic Recreation Association Annual Conference, Edison, NJ.
- 12. **Porter, H.** (2010). Key opportunities for recreational therapy with the international classification of functioning, disability, and health. Invited presentation for the New Jersey/Eastern Pennsylvania Therapeutic Recreation Association Annual Conference, Edison, NJ.
- 13. **Porter, H.** (2009). Obtaining personal meaning through leisure. Invited presentation for the New Jersey/Eastern Pennsylvania Therapeutic Recreation Association Annual Conference, Edison, NJ.
- 14. **Porter, H.** (2005). The international classification of functioning, disability, and health: New directions for therapeutic recreation practice. Invited presentation for the New Jersey/Eastern Pennsylvania Therapeutic Recreation Association, Edison, NJ.
- 15. **Porter, H.** (2004). Neuroplasticity interventions for recreational therapy. Invited presentation for the New Jersey/Eastern Pennsylvania Therapeutic Recreation Society, Edison, NJ.
- 16. **Porter, H.** & Garnick, J. (1993 & 1994). Community integration review. Invited lecture for medical students preparing for board exams at Thomas Jefferson University, Philadelphia, PA.

College/University

1. **Porter, H.** (2015). Kahoot: An innovating teaching tool. First Annual Teaching Showcase, College of Public Health, Temple University, Phila., PA.

Guest Lectures

- 1. **Porter, H.** (2016). Introduction to recreational therapy. Invited lecture for HRPR 1001 The Way We Live, Work, and Play course at Temple University.
- 2. **Porter, H.** (2015). Widening the lens. Invited lecture for Intro to Health Professions course at Temple University.

- 3. **Porter, H.** (2014). Seated exercise for individuals with disabilities. Invited lecture for Therapeutic Recreation Modalities course at Temple University.
- 4. **Porter, H.** (2014). Using Camtasia Relay as a teaching method. Invited lecture/discussion for Dept of Rehab Sciences, Temple University, Phila., PA.
- 5. **Porter, H.** (2014). A career in education. Invited lecture/discussion at New Foundations Charter Elementary School's Career Camp Program, Phila., PA.
- 6. **Porter, H.** (2013). Seated exercise for individuals with disabilities. Invited lecture for Therapeutic Recreation Modalities course at Temple University.
- 7. **Porter, H.** (2013). Widening the lens. Invited lecture for Intro to Health Professions course at Temple University.
- 8. **Porter, H.** (2013). A career in recreational therapy. Invited lecture/discussion at New Foundations Charter High School, Phila., PA.
- 9. **Porter, H.** (2012). Widening the lens. Invited lecture for Intro to Health Professions course at Temple University.
- 10. **Porter, H.** (2012). Recreational Therapy Major at Temple. Invited speaker at Temple's CHPSW Open House.
- 11. **Porter, H.** (2012). Recreational Therapy Major at Temple. Invited speaker at Experience Temple Day.
- 12. **Porter, H.** (2011). Widening the lens. Invited lecture for Intro to Health Professions course at Temple University.
- 13. **Porter, H.** (2010). Widening the lens. Invited lecture for Intro to Health Professions course at Temple University.
- 14. **Porter, H.** (2009). Achieving your dreams: Reaching your career goals. Invited lecture/discussion at Community Education Partners for at-risk troubled adolescents.
- 15. **Porter, H.** & Garnick, J. (1994). Community integration review. Invited lecture for medical students preparing for board exams at Thomas Jefferson University, Philadelphia, PA.
- 16. **Porter, H.** & Garnick, J. (1993). Community integration review. Invited lecture for medical students preparing for board exams at Thomas Jefferson University, Philadelphia, PA.

SERVICE

Committees/Task Forces/Teams

2018-Present	Member & Co-Chair, Tuition Benefits for Dependent Children Committee, Temple University
2018-Present	Member, Lindback Distinguished Teaching Award Committee
2017-Present	Member, College of Public Health Interprofessional Education Committee
2017-Present	Member, MSRT Online Committee (charged with moving on-campus MRST program to fully asynchronous online). Developed program goals, established curriculum including course name/content changes of current courses and rough outline for new courses, assisted with writing change in program proposal and course change proposals, & assisted in designing course sequence and identification of faculty to revise/develop courses.
2016-Present	Alternate Representative for ATRA, Joint Commission's Hospital Professional and Technical Advisory Committee (PTAC)
2015-Present	Member, Non-Tenure Track Promotion Committee (reviews promotion applications)
2015-Present	Member, Community of Practice on Evidence (Center on Knowledge Translation for Disability and Rehabilitation Research – KTDRR)
2014-Present	Member, Teaching Excellence Committee for the College of Public Health, Temple University (special invitation): Developed a College wide peer evaluation policy and form, review & process Teaching Innovation Award applications & College Teaching Excellence Award applications, develop best teaching practice materials and dissemination strategies, developed recommendations for mentoring faculty in developing career path, & annual Teaching Showcase conference
2013-Present	Member, Joint Commission for Recreational Therapy Licensure
2013-Present	Chair, Recreational Therapy Licensure Committee for Pennsylvania
2004-Present	Member, ATRA's World Health Organization/International Classification of Functioning, Disability and Health Team
2017	Invited Member, National Rehab Taxonomy Work Group (Summer Workgroup, PCORIfunded project)
2017	Member, Search Committee for two faculty positions in the Recreational Therapy Program at Temple
2015-2016	Lead Chair, Physical Rehabilitation & Medical Section for ATRA

2015	Member, Non-Tenure Track Faculty Work Effort Policy Committee for College of Public Health, Temple University
2015-2016	Chair, Tuition Benefits for Dependent Children Committee, Temple University
2014	Member, Summer Workgroup V preparing for accreditation of CHPSW as a College of Public Health
2014	Member, Faculty Search Committee for Therapeutic Recreation Program at Temple
2013-2015	Co-chair, ATRA's Evidence Based Practice Task Force
2013	Co-Chair of the New Jersey/Eastern Pennsylvania Therapeutic Recreation Association Annual Fall Conference
2012-2013	Member, Mobile Technology Committee for CHPSW
2011-2012	Member, Academic Planning Committee for Dept of Rehab Sciences at Temple
2011-2012	Chair, Program Evaluation Committee for Dept of Rehab Sciences at Temple
2010	Co-Coordinator, Center for Obesity Research and Education & Dept of Rehab Sciences Collaboration
2010-2013	Chair, ATRA's World Health Organization/International Classification Functioning, Disability and Health Team
2009	Chair, Resurrection of Our Lord Elementary School Computer Lab Renovation
2008	Chair, Resurrection of Our Lord Elementary School Library Renovation
2008	Member, ATRA Competencies Committee
2007	Member, ATRA Accreditation Committee
2007	Chair, Resurrection of Our Lord Elementary School Pre-School Program Development
2007	Chair, Resurrection of Our Lord Elementary School Script Program Development
2006	Member, NCTRC Job Analysis Pilot Survey

Faculty Mentoring

* Note: Mentoring of all FT and PT Program faculty related to teaching became my responsibility for the 2016-2017 academic year with promotion to interim Co-Program Director

2016 Received workload credit to mentor three new adjunct instructors for THRC 3185

Internship I

2013-2016 Mentor a fellow faculty member in teaching techniques, problem solving for

teaching/classroom issues, and professional development

Creation of Conferences/Trainings/Workshops

2018 Chair/Coordinator, Recreational Therapy Evidence Based Practice Day Conference at Temple

Twenty-eight (28) BSRT, MSRT, & +1 students presented research, 250+ attendance (4/2018)

2017 Chair/Coordinator, Recreational Therapy Evidence Based Practice Day Conference at

Temple

Thirty-two (32), BSRT, MSRT, & 4+1 students presented research, including Agency Appreciation Luncheon for internship supervisor and conference social, 250+ attendance (4/2017)

2016 Chair/Coordinator, Recreational Therapy Evidence Based Practice Day Conference at

Temple

Twenty-four (24) MSRT and 4+1 students presented research, including Agency Appreciation Luncheon for internship supervisors and conference social, 250+ attendance (4/2016)

2015 Chair/Coordinator, Recreational Therapy Evidence Based Practice Day Conference at

Temple

Twenty-seven (27) MSRT and 4+1 students presented research, including Agency Appreciation Luncheon for internship supervisors and TR Alumni Reception, 300+ attendance (4/2015)

2014 Chair/Coordinator, Constraint Induced Movement Therapy Training for Recreational

Therapists at Temple University (*first host site for this training) (8/2014)

2014 Chair/Coordinator, Recreational Therapy Evidence Based Practice Day Conference at

Temple

Twenty-three (23) MSRT and 4+1 students presented research, included Agency Appreciation Luncheon for internship supervisors and TR Alumni Reception, 210+ attendance (4/2014)

2013 Chair/Coordinator, Created the Recreational Therapy Evidence Based Practice Day Conference at Temple
Fourteen (14) MSRT and 4+1 students presented, 140+ attendance (4/2013)

Creation and Management of Technology Sites

2018-Present Developed and continue to update a Teaching Resources Canvas page to assist RT faculty in strengthening on-campus and online pedagogy.

2013-Present Developed and continue to maintain the RT Wise Owls website (www.rtwiseowls.com). Houses evidence-based practice research conducted by RT students, journal articles, and evidence based practice resources. Other universities are invited to submit their students' work to be published on the site to strengthen access and utilization of evidence-based practice research. The site also serves as an advertisement site for our BS & MS in RT degree programs. In 2017, the site had 33,000+ views from 7,500 visitors from 88 different countries. RT Wise Owls has also been found to be a listed database in various libraries, including the National Institutes of Health Library, Mohawk College Library, Saskatoon Health Regional Library, Temple University Library, University of North Carolina University, and Virginia Wesleyan College Library.

- 2017 Received a personal phone call from the Executive Director of the National Council for Therapeutic Recreation Certification (NCTRC) alerting me that their 'Board Ambassadors,' who have booths at non-RT conferences to promote utilization of RT, are utilizing our students' syntheses on the RT Wise Owls Site as RT educational tools.
- 2016 RT Wise Owls listed at #1 in Google search for "Recreational Therapy Evidence Based Practice"
- 2016 RT Wise Owls listed as a database/website in various libraries without any marketing efforts (Mohawk College Library, National Institutes of Health Library, Saskatoon Health Region Library, Temple University Library, University of North Carolina Health Sciences Library, and Virginia Wesleyan College Library)
- 2016 Created the RT Wise Owls Graduate Research Lab to assist in identifying journal abstracts for publication on the site
- 2016 Exploring a relationship with ATRA to formally endorse and promote the site as the premier recreational therapy evidence-based practice site
- 2015 Featured online story on my work related to RT Wise Owls on Temple's College of Public Health webpage (https://cph.temple.edu/rs/news/sharing-student-research-world)
- 2006 Personally uploaded 250+ journal abstracts to the site

2016	Secured abstrac	ct reprint permis	sion from major	publishing	companies

- 2016 Purchased advanced searching plug-in for RT Wise Owls, moved RT Wise Owls to a sites.temple.edu WordPress site for plug-in compatibility, and started process of expanding RT Wise Owls to a fully functional database to house RT professional literature.
- 2016 Wrote a detailed policy and procedure for external RT academic programs that explains the submission process to have their students work published on RT Wise Owls

Developed and maintained Mendeley group "American Journal of Recreation Therapy" (open access database of abstracts from this journal from it's inception in 2002 to 2016). As of 7/2016 had 145 members and posted 250 abstracts. Moved all content to RT Wise Owls, however group will not be taken down and will continue to be publically available although more material will not be added to the group.

http://www.mendeley.com/groups/2201633/american-journal-of-recreationtherapy/

Developed and maintained Mendeley group "Recreational Therapy" (open access database of abstracts related to RT from 2002 to 2016 to strengthen evidence based practice use/access). Research conducted by students in courses contributed articles to this site regularly. As of 7/2016 had 120 members and posted 523 abstracts. Moved all content to RT Wise Owls, however group will not be taken down and will continue to remain publically available although more material will not be added to the group. http://www.mendeley.com/groups/2281421/recreational-therapy/

2014-2015 Proposal accepted as a Capstone Project by Temple's Information Science and Technology Program to expand functionality of the RT Wise Owls website to include an open-access searchable database for professional recreational therapy literature. Worked regularly with 4 capstone students on this project over the Fall 2014/Spring 2015/Summer 2015 semesters.

Consultations

2018	RT licensure consultation for California Laura McLachlin, PhD, CTRS; Lead for licensure in California
2018	Content, materials, and techniques for teaching assessment and documentation to RT students Pei-Chun Hsieh, PhD, CTRS; Lethbridge University, Canada
2017	Promotion and Teaching Awards (materials and organization) Keesha Benson, MSW, PhD (Temple University)
2017	RT licensure consultation for Minnesota Kathy Davis, Co-Lead for RT licensure in Minnesota

2016	Evidence-based research consultation for Camilla Hall Lynne Pomietlarz, CTRS
2016	Consultation with David Sarwer (Associate Dean of Research at Temple University & Director of Center for Obesity Research and Education at Temple University) to discuss adopting the RT-EBPD Conference process and format throughout all College of Public Health Departments and Programs.
2015	Resources to support the hiring of a recreational therapist on the acute/intermediate care unit at Penn State Milton S. Hershey Medical Center Megan H. Blashford, M.Ed., CTRS
2015	Resources to support the hiring of a recreational therapist at a public elementary school Ilana Leib, BS, CTRS
2015	Justification for hiring a recreational therapist at Melmark School (a school/residential facility for children with developmental disabilities) Cynthia Piccerillo, BS, CTRS
2015	Setting up a clinical recreational therapy program on a short term transitional rehabilitation unit with emphasis on data collection for research Kathleen Borgstrom, MS, CTRS; Recreational Therapy Program Abramson Center for Jewish Life
2015	Restructuring the Assessment & Documentation course at Florida International University (FIU) to meet CARTE accreditation Alexis McKenney, EdD, CTRS (FIU)
2015	Evidence-based research consultation Melissa Zahl, PhD, CTRS/L (Oklahoma State University)
2014	Use and Benefits of the International Classification of Functioning, Disability, and Health (ICF) in Recreational Therapy Practice Monique Adin, Recreational Therapy Student at Florida International State University
2014	Justification for recreational therapy services for adult son with autism Ms. Shirley Knupp
2014	Reimbursement for recreational therapy Shelly Beaver, CTRS (Lecturer of Disability Studies at Penn State Altoona)
2014	Ensemble consultation Carol Scheffner Hammer, PhD, CCC-SLP (Professor and Chair of Communication Sciences and Disorder at Temple University) & Annemarie Hindman, PhD (Associate Professor in Education at Temple University)
2014	Evidence-based research consultation Jasmine Townsend, PhD, CTRS (Clemson University; Clemson, SC)

2014 Consultation for the use of recreational therapy in the school system

 Ms. Enid Glenn from Madison, WI; member of a United Way community solutions team looking at sending out a Request for Proposal to increase independence of transition students with behavioral health, mental health, and learning challenges.

2013 Evidence-based research consultation

Susan Lynch, PhD, CTRS (Longwood University; Farmville, VA)

2013 Client consult & training, conducted RT crochet assessment for of client in Active

Living for Persons with Aphasia, trained an RT student to work with client outside of

class time to foster skill development

2006 Consultant, Kids Club program at Northeast Racquet Club & Fitness Center

Advocacy/Advancement of Profession

Continuing to problem solve for roadblocks to securing RT licensure, including consulting with a Public Advocacy Strategist from the Pennsylvania Recreation and Park Society, consulting with Jerry Livingston (Executive Director of the Senate consumer Protection & Professional Licensure Committee), consulting with other Chairs of professions seeking licensure (e.g., Music Therapy), & having regular meetings with the RT Licensure for PA Committee

2017 Reintroduced RT licensure bill in the Senate (SB 109)

2016 Updated the American Therapeutic Recreation Association's Fact Sheet on RT in Physical

Rehabilitation and Medicine (significant revisions)

2015-2016 Actively educated RT students and practitioners about HR 1906 Inpatient Rehabilitation

Act (to force CMS to include RT in the 3-hour rule) and SB 1053/HB 1761 Amendment to

the Medical Practice Act of 1985 to include Recreational Therapy licensure in

Pennsylvania, and their role in advocating for profession based legislation and how to

solicit co-sponsors/support.

2015-2016 Collaborating with ATRA to develop website pages (text/video) on their site to advocate

for, and educate about, the need/value of licensure for Recreational Therapists

(marketed to consumers, professionals, and legislators).

2016 Organized a state-wide postcard drive for RT licensure in PA. Collected and organized

2,000+ postcards. Coordinated with Temple's Government Relations Office to talk to

Harrisburg and advocate for us.

2015 Introduced Senate Bill 1053 Amendment to the Medical Practice Act of 1985 to include

Recreational Therapy licensure in Pennsylvania

2015 Introduced House Bill 1761 Amendment to the Medical Practice Act of 1985 to include Recreational Therapy licensure in Pennsylvania 2015 HB 2290 "Recreational Therapists Practice Act": Submitted comprehensive rebuttal to the Dept of State's decision to not support HB 2290. Rebuttal accepted and currently being discussed with Gov. Tom Wolf. 2014-2015 HB 2290 "Recreational Therapists Practice Act": Successful in garnering written support of bill by 1) all college/universities in Pennsylvania that offer a degree in Recreational Therapy, 2) all Recreational Therapy professional organizations, 3) major disability advocacy organizations, 4) major health care and community providers in Pennsylvania, and 5) fellow healthcare professions. These organizations represent over 340,000+ people and over 350+ service providers. 2015 HB 2290 "Recreational Therapists Practice Act": Successful in having newly proposed language added to the Medical Practice Act of 1965 to include Recreational Therapy licensure. New language to be introduced to the legislature for approval within the year. 2014 Attended the Knowledge Translation Conference: Effective Media Outreach Strategies (12 hour webinar) to strengthen knowledge/skills for disseminating RT research and RT related issues (e.g., reimbursement, licensure) 2014 Successful in having Constraint Induced Movement Therapy training open to Recreational Therapists (in past only open to Physical Therapists and Occupational Therapists). Chaired/Coordinated, first CIMT training at Temple Summer 2014. 2014 HB 2290 "Recreational Therapists Practice Act": Meetings in Harrisburg with Professional Licensure Committee and Department of State to advocate for RT licensure 2014 HB 2290 "Recreational Therapists Practice Act": Active networking with Representatives in Harrisburg during PA Therapeutic Recreation Society reception to gain support for the bill 2013 Recreational Therapy in Pennsylvania's Essential Health Benefits Package (EHBP): Designed and marketed a petition on www.change.org to add Recreational Therapy to PA's EHBP that received over 1,600 supporting signatures. Rep. John Sabatina agreed to support the inclusion of RT in the EBHP when it is revised in 2015. 2013 Recreational Therapy in the school system: Responded to an open public call from the US Depts of Labor, Education, Health & Human Services and the Social Security Administration (on ePolicyWorks) for comment on strategies to help young people with disabilities successfully transition from school to work by 2020. Recommended RT to be a routinely considered therapy service in all IEPs. Rallied votes for support. Federal Partners in Transition National Online Dialogue: Participation Metrics Report disseminated 11/2013). Within the report, "Mandate Recreational Therapy in Schools" was Top Idea #5 in the Employment Campaign and Top Idea #2 in the Overall Health and Human Services Campaign

RECOGNITION & AWARDS

Teaching Awards

2017	Recipient of "The Lindback Distinguished Teaching Award" from Temple University
2013	Recipient of the "Excellence in Teaching Award" from the College of Health Professions & Social Work (currently renamed the College of Public Health) at Temple University
2012	"Excellence in Education Award" to Temple University's Therapeutic Recreation Program from the American Therapeutic Recreation Association (program award)

Professional Awards

2016	Recipient of the American Therapeutic Recreation Association, Member of the Year Award for contributions to the advancement of the RT profession
2015	Recipient of the New Jersey/Eastern Pennsylvania Therapeutic Recreation Association Certificate of Service Award for performing as an Outstanding Professional in providing excellent service in volunteering for advancement in the TR professional field (RT licensure leadership in Pennsylvania)
2015	Recipient of the Pennsylvania Therapeutic Recreation Society Presidential Citation Award for efforts and performances throughout the year that were adjudged to be outstanding by the President (RT licensure leadership in Pennsylvania)

Professional Recognition

2015	Was asked, and subsequently compiled, an "advocacy packet example" of my legislative efforts for RT licensure to share with students in the new CPH HRPR 1001 Public Health: The Way We Live, Work, & Play course (every student in CPH has to take this course)
2015	Induction to the Provost's Teaching Academy, Temple University
2014	Special invitation to serve as a member on the College of Public Health's Teaching Excellence Committee (an honor reserved for those who have received Teaching awards)
2013	One of 30 people worldwide to be invited to the Rehabilitation Treatment Taxonomy 3 day "working meeting" in Rockville, MD to provide feedback on a taxonomy for rehabilitation developed by Ucahn School of Medicine at Mount Sinai, Moss Rehabilitation Research Institute and the Kessler Foundation through a National Institute on Disability and Rehabilitation Research (NIDDR) grant
2011	Identified as a worldwide "clinical expert" in Lower Limb Amputation and invited (and accepted) to contribute to the development of a Lower Limb Amputation ICF Core-Set.

Project was Chaired by Dr. Friedbert Kohler out of Liverpool Hospital in Australia and is in partnership with the World Health Organization.

Spotlight in ICF Clearinghouse Newsletter (CDC publication) for work related to the advancement of the International Classification of Functioning, Disability and Health (http://www.cdc.gov/nchs/icd/icf_newsletters_06.htm).

Mentored Student Awards

2014	Temple University Dental Hygiene Alumni Club Award; Brian Schad (monetary award for non-traditional student with strong GPA and community service) - Awarded
2012	Temple University Writing Intensive Prize; Christine Atieno Oyamo (monetary award for a student who has made significant gains in writing skills) – Not awarded
2011	Temple University Dental Hygiene Alumni Club Award; Genee Atwater (monetary award for non-traditional student with strong GPA and community service) - Awarded
Merit	
2018	Received 3.5 units of merit from Temple University for 2016-2017 academic year
2017	Received 4 units of merit from Temple University for 2015-2016 academic year
2016	Received 3 units of merit from Temple University for 2014-2015 academic year performance
2015	Received 5 units of merit from Temple University for 2013-2014 academic year performance
2014	Received 5 units of merit from Temple University for the 2012-2013 academic year performance
2013	Received 2 units of merit from Temple University for 2011-2012 academic year performance
2012	Received 3 units of merit from Temple University for 2010-2011 academic year performance
2011	Received 3 units of merit from Temple University for 2009-2010 academic year performance

PROFESSIONAL MEMBERSHIP

American Therapeutic Recreation Association (ATRA)
New Jersey/Eastern Pennsylvania Therapeutic Recreation Association (ATRA Chapter Affiliate)