

Updated 6/7/2019

Gael I. Orsmond, Ph.D.

Department of Occupational Therapy
College of Health and Rehabilitation Sciences: Sargent College
Boston University, 635 Commonwealth Avenue, Boston, MA 02215
Phone: (617) 353-2703 Email: gorsmond@bu.edu

EDUCATION

- 1997 Ph.D., Developmental and Clinical Psychology (APA Accredited)
University of Illinois at Chicago
- 1994 M.A., Developmental and Clinical Psychology
University of Illinois at Chicago
- 1990 B.A., Psychology
Carleton College, Cum Laude

ACADEMIC APPOINTMENTS

- 2019-present **Associate Dean of Academic Affairs**
College of Health and Rehabilitation Sciences: Sargent College
Boston University
- 2007-present **Associate Professor**, Department of Occupational Therapy
College of Health and Rehabilitation Sciences: Sargent College
Boston University
- 2012-2018 **Program Director**, PhD in Rehabilitation Sciences
College of Health and Rehabilitation Sciences: Sargent College
Boston University
- 2000 - 2007 **Assistant Professor**, Department of Occupational Therapy
College of Health and Rehabilitation Sciences: Sargent College
Boston University
- 1997-2000 **Post-Doctoral Research Fellow**, Waisman Center
University of Wisconsin-Madison

SPECIAL POSITIONS, HONORS, AND AWARDS

- 2019- Editorial Board, *Autism: The International Journal of Research and Practice*
- 2018- Member, NIMH Services Research for Adults and Transition-Age Youth with
Autism Spectrum Disorder Work Group
- 2018- Editorial Review Board, *American Journal on Intellectual and Developmental
Disabilities*
- 2017- Chair, National Institute of Dental and Craniofacial Research (NIDCR) Clinical
Study Oversight Committee (for R01)
- 2017- Chair, Deborah Munroe Noonan Memorial Research Fund Review Committee,
Boston, MA
- 2018-2019 Chair, Nominations & Elections Committee, Division 33 (Intellectual &
Developmental Disabilities/Autism Spectrum Disorder; IDD/ASD), American
Psychological Association
- 2017-2018 President, Division 33 (IDD/ASD), American Psychological Association

- 2016-2017 Convention Program Chair, Division 33 (IDD/ASD), American Psychological Association Annual Convention, Washington, DC
- 2015-2016 Selected Participant, American Psychological Association Leadership Institute for Women in Psychology
- 2015 Fellow, Division 33 (IDD/ASD), American Psychological Association
- 2011-2014 Associate Editor, *American Journal on Intellectual and Developmental Disabilities*
- 2006-2011 Member-at-Large, The Academy on Intellectual and Developmental Disabilities
- 1999 Theodore Tjossem Post-doctoral Fellow Travel Award, Gatlinburg Conference, Charleston, South
- 1992-1994 University Affiliated Program Fellowship, University Affiliated Program in Developmental Disabilities, University of Illinois at Chicago
- 1993 Special Commendation, Clinical Psychology PhD Preliminary Examination, University of Illinois at Chicago
- 1991-1992 University Graduate Fellowship, University of Illinois at Chicago

FUNDED RESEARCH

- 2016-2020 U.S. Department of Education (Institute of Education Sciences) R324A160113. *Transition Outcomes of High Functioning Students with Autism: How and When Students Learn the Skills Necessary for Self-Management of Daily Responsibilities*. PI: Gael Orsmond (Co-PI: Wendy Coster)
Total amount: \$1,578,509
- 2017-2020 NIH/NIMH R34 MH111489 & R34 MH111489-01S1 (Diversity supplement). *Engaging Siblings of Adults with Autism in Future Planning*
MPI: Gael Orsmond (MPI: Kristin Long; Diversity trainee: Monica Gordillo)
Total Amount: \$877,315
- 2014-2016 Dudley Allen Sargent Research Fund (internal), College of Health and Rehabilitation Sciences: Sargent College, Boston University
Transition Outcomes of Youth with Social, Emotional, and Cognitive Disabilities
PI: Gael Orsmond, Total Amount: \$6070
- 2012-2014 Deborah Munroe Noonan Memorial Research Fund
The VIP Intervention: Using Video Self-Reflection to Enhance Social Well-Being for Adolescents with an Autism Spectrum Disorder.
PI: Gael Orsmond, Total Amount: \$80,000
- 2009-2013 NIH/NICHHD R21 HD06528. *Computer Adaptive Testing of Adaptive Behavior of Children and Youth with Autism*. Co-I: Gael Orsmond (PI: Wendy Coster)
Total Amount: \$284,374
- 2000-2012 NIH/NIA R01 AG008768. *Impacts of Parenting Adolescents and Adults with Autism*. Co-I: Gael Orsmond. Sub-project PI (2005-2012): Gael Orsmond (PI: Marsha Mailick). Total Subcontract to Boston University: \$699,247
- 2009-2011 Dudley Allen Sargent Research Fund (internal), College of Health and Rehabilitation Sciences: Sargent College, Boston University. *Understanding Friendships of Adolescents with an Autism Spectrum Disorder: In Their Own Voices*. PI: Gael Orsmond (Co-PI: Ellen Cohn). Total Amount: \$6995
- 2003-2006 NIH/NICHHD R03 HD039185. *Adolescent Siblings of Brothers or Sisters with Autism*. PI: Gael Orsmond. Total Amount: \$100,000

- 2003-2004 Neurobehavioral Rehabilitation Research Center (internal), College of Health and Rehabilitation Sciences: Sargent College, Boston University. *Conceptualizations of Friendships in Adolescents with Autism and Asperger's Syndrome*. PI: Gael Orsmond (Co-PI: Ellen Cohn). Total Amount: \$2115
- 2001-2003 Dean's Discretionary Fund (internal), College of Health and Rehabilitation Sciences: Sargent College, Boston University. *Siblings of Adults with Autism* PI: Gael Orsmond. Total Amount: \$3650
- 1997-2000 NIH/NICHD T32 HD007489. *Waisman Center Postdoctoral Training Program in Intellectual Disability Research*. Postdoctoral Trainee: Gael Orsmond (PI and Primary Mentor: Marsha Mailick)

Other Grant Roles

- 2012-2013 NIH/NIMH R01 MH086489. *Service Transitions Among Youth with Autism Spectrum Disorders*. Role: Consultant (PI: Paul Shattuck)
- 2012-2013 John F. Kennedy Center for the Performing Arts. *Sensory Friendly Programming for People with Social and Cognitive Challenges: A Guide for Performing Arts Settings*. Role: Co-Author (PI/Primary Author: Roger Ideishi)
- 2009-2012 NIH/NICHD R03 HD059848. *Aging in Adults with Down Syndrome* Role: Consultant (PI: Anna Esbenson)

PUBLICATIONS

Refereed Journal Articles (*BU graduate student; annotated with role on manuscript)

48. Chen, J.*, Cohn, E.S., & Orsmond, G.I. (2018). Parents' future visions for their autistic transition-age youth: Hopes and expectations. *Autism: The International Journal of Research and Practice*. E-pub ahead of print. doi: 10.1177/1362361318812141.
47. Orsmond, G.I., & Fulford, D.R. (2018). Adult siblings who have a brother or sister with autism: Between-family and within-family variations in sibling relationships. *Journal of Autism and Developmental Disorders*, 48, 4090–4102. doi: 10.1007/s10803-018-3669-8.
46. Vaughan, M.W.*, LaValley, M.P., Felson, D.T., Orsmond, G.I., Niu, J., Lewis, C.E., Segal, N.A., Nevitt, M.C., & Keysor, J.K. (2018). Affect and incident participation restriction in adults with knee osteoarthritis. *Arthritis Care & Research*, 70, 542-549. doi: 10.1002/acr.23308.
45. Vaughan, M.W.*, Felson, D.T., LaValley, M.P., Orsmond, G.I., Niu, J., Lewis, C.E., Segal, N.A., Nevitt, M.C., & Keysor, J.K. (2017). Perceived community environmental factors and risk for five-year participation restriction among older adults with or at risk of knee osteoarthritis. *Arthritis Care & Research*, 69, 952-958. doi: 10.1002/acr.23085.
44. Lussenhop, a., Mesiti, LA., Cohn, E.S., Orsmond, G.I., Goss, J., Reich, C., Osipow*, A., Pirri*, K., & Lindgren-Streicher, A. (2016). Social participation of families with children with autism spectrum disorder in a science museum. *Museums & Social Issues*, 11, 122-137. doi: 10.1080/15596893.2016.1214806
43. Orsmond, G.I., & Cohn, E.S. (2015). The distinctive features of a feasibility study: Objectives and guiding questions. *Occupational Therapy Journal of Research: Occupation, Participation, & Health*, 35, 169–177. doi: 10.1177/1539449215578649.

42. Kuo, M.H.*, **Orsmond**, G.I., Coster, W.J., & Cohn, E.S. (2014). Media use among adolescents with autism spectrum disorder. *Autism: The International Journal of Research and Practice*, *18*, 914-923. doi: 10.1177/1362361313497832.
41. **Orsmond**, G.I., Shattuck, P.T., Cooper, B.P., Sterzing, P.R., & Anderson, K.A. (2013). Social participation among young adults with an autism spectrum disorder. *Journal of Autism and Developmental Disorders*, *43*, 2710–2719. doi:10.1007/s10803-013-1833-8.
40. Kuo, M.H.*, **Orsmond**, G.I., Cohn, E.S., & Coster, W.J. (2013). Friendship characteristics and activity patterns of adolescents with an autism spectrum disorder. *Autism: The International Journal of Research and Practice*, *17*, 481-500. doi: 10.1177/1362361311416380.
39. Khetani, M.A.*, Cohn, E.C., **Orsmond**, G.I., Law, M.C., & Coster, W.J. (2013). Parent perspectives of participation in home and community activities when receiving Part C early intervention services. *Topics in Early Childhood Special Education*, *32*, 234-245. doi:10.1177/0271121411418004.
38. Khetani, M.A.*, **Orsmond**, G., Cohn, E.C., Law, M.C., & Coster, W.J. (2012). Correlates of community participation among families transitioning from Part C Early Intervention Services. *OTJR: Occupation, Participation, and Health*, *32*, 61-69. doi: 10.3928/15394492-20111028-02.
37. Kramer, J.M., Coster, W.J., Kao, Y-C, Snow, A., **Orsmond**, G., & Moed, R. (2012). A new approach to the measurement of adaptive behavior: Development of the PEDI-CAT for children and youth with autism spectrum disorders. *Physical & Occupational Therapy in Pediatrics*, *32*, 34-47. doi: 10.3109/01942638.2011.606260.
36. Shattuck, P.T, **Orsmond**, G.I., Wagner, M., & Cooper, B.P. (2011). Participation in social activities among adolescents with an autism spectrum disorder. *PLoS ONE*, *6*(11), e27176. doi:10.1371/journal.pone.0027176.
35. **Orsmond**, G.I., & Kuo, H.Y.* (2011). The daily lives of adolescents with an autism spectrum disorder: Discretionary time use and activity partners. *Autism: The International Journal of Research and Practice*, *15*, 579-599. doi:10.1177/1362361310386503.
34. Barker, E. T., Hartley, S. L., Seltzer, M. M., Floyd, F. J., Greenberg, J. S., & **Orsmond**, G.I. (2011). Trajectories of emotional well-being in mothers of adolescents and adults with autism. *Developmental Psychology*, *47*, 551-561. doi: 10.1037/a0021268.
33. Lin, L.Y.*, **Orsmond**, G.I., Coster, W.J., & Cohn, E.C. (2010). Families of adolescents and adults with autism spectrum disorders in Taiwan: The role of social support and coping in family adaptation and maternal well-being. *Research in Autism Spectrum Disorders*, *5*, 144-156. doi:10.1016/j.rasd.2010.03.004.
32. Hartley, S.L., Barker, E.T., Seltzer, M.M., Floyd, F.J., **Orsmond**, G.I., Greenberg, J.S., & Bolt, D. (2010). The relative risk and timing of divorce in families of children with an autism spectrum disorder. *Journal of Family Psychology*, *24*, 449-457. doi: 10.1037/a0019847.
31. Dunn, L.*, Coster, W.J., **Orsmond**, G.I., & Cohn, E.S. (2009). Household task participation of children with and without attentional problems. *Physical and Occupational Therapy in Pediatrics*, *29*, 258-273. doi:10.1080/01942630903008350.
30. Dunn, L.*, Coster, W.J., Cohn, E.S., & **Orsmond**, G.I. (2009). Factors associated with participation of children with and without ADHD in household tasks. *Physical and Occupational Therapy in Pediatrics*, *29*, 274-294. doi:10.1080/01942630903008327.

29. **Orsmond, G.I., & Seltzer, M.M.** (2009). Adolescent siblings of individuals with an autism spectrum disorder: Testing a diathesis stress model of sibling well-being. *Journal of Autism and Developmental Disorders, 39*, 1053-1065. doi:10.1007/s10803-009-0722-7.
28. **Orsmond, G.I., Kuo, H.Y.*, & Seltzer, M.M.** (2009). Siblings of individuals with an autism spectrum disorder: Sibling relationships and well-being in adolescence and adulthood. *Autism: The International Journal of Research and Practice, 13*, 59-80. doi:10.1177/1362361308097119.
27. Ben-Sasson, A. *, Cermak, S.A., **Orsmond, G.I.**, Tager-Flusberg, H., Carter, A.S., & Kadlec, M.B. (2008). Sensory subgroups of toddlers with autism spectrum disorders: Differences in internalizing symptoms. *Journal of Child Psychology and Psychiatry, 49*, 817-825.
26. **Orsmond, G.I., & Seltzer, M.M.** (2007). Siblings of individuals with autism spectrum disorders across the life course. *Mental Retardation and Developmental Disabilities Research Reviews, 13*, 313-320. doi:10.1002/mrdd.20171.
25. Shattuck, P.T., Seltzer, M.M., Greenberg, J.S., **Orsmond, G.I.**, Bolt, D., Kring, S., Lounds, J., & Lord, C. (2007). Changes in autism symptoms and maladaptive behaviors in adolescents and adults with autism spectrum disorders. *Journal of Autism and Developmental Disorders, 37*, 1735-1747. doi:10.1007/s10803-006-0307-7.
24. Ben-Sasson, A. *, Cermak, S.A., **Orsmond, G.I.**, Carter, A.S., & Fogg, L. (2007). Can we differentiate sensory over-responsivity from anxiety symptoms in toddlers: Perspectives of occupational therapists and psychologists. *Infant Mental Health Journal, 28*, 536-558. doi:10.1002/imhj.20152.
23. Ben-Sasson, A. *, Cermak, S., **Orsmond, G.I.**, Tager-Flusberg, H., Carter, A.S., Kadlec, M.B., & Dunn, W. (2007). Extreme sensory processing behaviors in toddlers with autism spectrum disorders. *American Journal of Occupational Therapy, 61*, 584-592.
22. **Orsmond, G.I., Lin, L.Y.*, & Seltzer, M.M.** (2007). Mothers of adolescents and adults with autism: Parenting multiple children with disabilities. *Intellectual and Developmental Disabilities, 45*, 257-270. doi:10.1352/1934-9556(2007)45[257:MOAAAW]2.0.CO;2.
21. **Orsmond, G.I., & Seltzer, M.M.** (2007). Siblings of individuals with autism or Down syndrome: Effects on adult lives. *Journal of Intellectual Disability Research, 51*, 682-696. doi:10.1111/j.1365-2788.2007.00954.x.
20. Lewis, P., Abbeduto, L., Murphy, M., Richmond, E., Giles, N., Bruno, L., Schroeder, S., Anderson, J., & **Orsmond, G.** (2006). Psychological well-being of mothers of youth with Fragile X syndrome: Syndrome specificity and within-syndrome variability. *Journal of Intellectual Disability Research, 50*, 894-904. doi:10.1111/j.1365-2788.2006.00907.x.
19. Howard, B.E. *, Cohn, E., & **Orsmond, G.I.** (2006). Understanding and negotiating friendships: Perspectives from an adolescent with Asperger syndrome. *Autism: The International Journal of Research and Practice, 10*, 619-627. doi:10.1177/1362361306068508.
18. Greenberg, J.S., Seltzer, M.M., Hong, J., & **Orsmond, G.I.** (2006). Bi-directional effects of expressed emotion and behavior problems and symptoms in adolescents and adults with autism. *American Journal on Mental Retardation, 111*, 229-249. doi:10.1352/0895-8017(2006)111[229:BEOEEA]2.0.CO;2.

17. Chiang, H.Y.*, Jacobs, K., & **Orsmond**, G. (2006). Gender-age environmental associates of middle school students' low back pain. *Work: Journal of Prevention, Assessment & Rehabilitation*, 26, 197-206.
16. **Orsmond**, G.I., Seltzer, M.M., Greenberg, J.S., & Krauss, M.W. (2006). Mother-child relationship quality among adolescents and adults with autism. *American Journal on Mental Retardation*, 111, 121-137. doi:10.1352/0895-8017(2006)111[121:MRQAAA]2.0.CO;2.
15. Hamilton, A.G.*, Jacobs, K., & **Orsmond**, G. (2005). The prevalence of computer-related musculoskeletal complaints in female college students. *Work: Journal of Prevention, Assessment & Rehabilitation*, 24, 387-294.
14. Seltzer, M.W., Greenberg, J.S., **Orsmond**, G.I., & Lounds, J. (2005). Life course studies of siblings of individuals with developmental disabilities. *Mental Retardation*, 43, 354-359.
13. **Orsmond**, G.I., Krauss, M.W., & Seltzer, M.M (2004). Peer relationships and social and recreational activities among adolescents and adults with autism. *Journal of Autism and Developmental Disorders*, 34, 245-256. doi:10.1023/B:JADD.0000029547.96610.df.
12. Abbeduto, L., Seltzer, M.M., Shattuck, P., Krauss, M.W., **Orsmond**, G.I., & Murphy, M. (2004). Psychological well-being and coping in mothers of youths with autism, Down syndrome, or fragile X syndrome. *American Journal on Mental Retardation*, 109, 237-254. doi:10.1352/0895-8017(2004)109<237:PWACIM>2.0.CO;2.
11. Lockhart, R.A.*, Jacobs, K., & **Orsmond**, G. (2004). Middle school children's participation in activities and the effects of pain from backpack use on participation. *Work: Journal of Prevention, Assessment & Rehabilitation*, 22, 155-168.
10. Seltzer, M.M., Krauss, M.W., Shattuck, P., **Orsmond**, G.I., Swe, A., & Lord, C. (2003). The symptoms of autism spectrum disorder in adolescence and adulthood. *Journal of Autism and Developmental Disorders*, 33, 565-581. doi:10.1023/B:JADD.0000005995.02453.0b.
9. **Orsmond**, G.I., Seltzer, M.M., Greenberg, J.S., & Krauss, M.W. (2003). Behavior problems in adults with mental retardation and maternal well-being: Examination of the direction of effects. *American Journal on Mental Retardation*, 108, 257-271. doi:10.1352/0895-8017(2003)108<257:BPIAWM>2.0.CO;2.
8. Seltzer, M.M., Krauss, M.W., Hong, J., & **Orsmond**, G.I. (2001). Continuity or discontinuity of family involvement following residential transitions of adults who have mental retardation. *Mental Retardation*, 39, 181-194. doi:10.1352/0047-6765(2001)039<0181:CODOFI>2.0.CO;2.
7. Seltzer, M.M., Krauss, M.W., **Orsmond**, G.I., & Vestal, C.* (2001). Families of adolescents and adults with autism: Uncharted territory (pp. 267-294). In L. M. Glidden (Ed.) *International Review of Research on Mental Retardation*, Vol. 23, San Diego, Academic Press.
6. **Orsmond**, G.I., & Seltzer, M.M. (2000). Brothers and sisters of adults with mental retardation: Gendered nature of the sibling relationship. *American Journal on Mental Retardation*, 105, 486-508. doi:10.1352/08958017(2000)105<0486:BASOAW>2.0.CO;2.

5. Roach, M.A., **Orsmond**, G.I., & Barratt, M.S. (1999). Mothers and fathers of children with Down syndrome: Parental stress and involvement in childcare. *American Journal on Mental Retardation*, 104, 422-436. doi:10.1352/0895-8017(1999)104<0422:MAFOCW>2.0.CO;2.
4. Greenberg, J.S., Seltzer, M.M., **Orsmond**, G.I., & Krauss, M.W. (1999). Siblings of adults with mental illness or mental retardation: Current involvement and expectation of future caregiving. *Psychiatric Services*, 50, 1214 - 1129.
3. **Orsmond**, G.I., & Miller, L.K. (1999). Cognitive, musical, and environmental correlates of early music instruction. *Psychology of Music*, 27, 18-37. doi:10.1177/0305735699271003.
2. **Orsmond**, G.I., & Miller, L.K. (1995). Correlates of musical improvisation in children with disabilities. *Journal of Music Therapy*, 32, 152-166.
1. Miller, L.K., & **Orsmond**, G. (1994). Assessing structure in the musical explorations of children with disabilities. *Journal of Music Therapy*, 31, 248-265.

Book Chapters

4. **Orsmond**, G.I., & Long, K. (in press). Family impact and adjustment: Siblings. In L.M. Glidden (Ed.). *American Psychological Association handbook of intellectual and developmental disabilities*. Washington, D.C.: APA.
3. Seltzer, M.M., Greenberg, J.S., Taylor, J.L., Smith, L., **Orsmond**, G.I., Esbensen, A., & Hong, J. (2011). Adolescents and adults with autism spectrum disorders. In D.G. Amaral, G. Dawson, & D.H. Geschwind (Eds.), *Autism spectrum disorders* (pp. 241-252). New York: Oxford University Press.
2. Seltzer, M. M., Greenberg, J. S., **Orsmond**, G.I., Lounds, J., & Smith, M. J. (2008). Unanticipated lives: Inter- and intra-generational relationships in families with children with disabilities. In A. Booth, A.C. Crouter, S. Bianchi, & J.A. Seltzer (Eds.) *Caring and exchange within and across generations* (pp. 233-242). Washington, DC: Urban Institute Press.
1. **Orsmond**, G.I. (2005). Assessing interpersonal and family distress and threats to confident parenting in the context of early intervention. In M.J. Guralnick (Ed.). *A developmental systems approach to early intervention: National and international perspectives* (pp. 185-214). Baltimore, MD: Paul H. Brookes Publishing.

Other Publications

2. Ideishi, R. I., Taylor, J., Cohn, E., **Orsmond**, G., Grady, A., Hioki, M., Swanson, J., Schoenberger, S., Wintrol, J., & Ziebarth, B. (in press). *Inclusion and belonging for people with sensory, social, and cognitive disabilities: A guide for museums*. Washington, DC: Smithsonian Institution.
1. Ideishi, R.I., Cohn, E.S., **Orsmond**, G.I., Wintrol, J., Whalen, M.L., Nickolaus, S., Swanson, J., & Siegel, B. (2013). *Sensory Friendly Programming for People with Social and Cognitive Challenges: A Guide for Performing Arts Settings*. New York, NY: John F. Kennedy Center for the Performing Arts. Available at: <http://www.kennedy-center.org/accessibility/education/lead/SensoryGuidebook.pdf>

Manuscripts in Progress

5. Jensen, A.C., & Orsmond, G.I. (revision under review). The sisters' advantage? Broader autism phenotype characteristics and young adults' sibling support. *Journal of Autism and Developmental Disorders*.
4. Orsmond, G.I., Cohn, E.S., Lehr, D., Chen, J.*, Wong, J.*, Schweiger, E.*, & Coster, W.J. (under review). School personnel perspectives on outcomes and service provision for diploma-track high school students on the autism spectrum. *Exceptional Children*.
2. Wong, J.S*. Orsmond, G.I., & Cohn, E.S. (in preparation). Understanding the interactions of adolescent siblings when one sibling is on the autism spectrum.
2. Orsmond, G.I., Schweiger, E.M.*, & Coster, W.J. (in preparation). Provision of services focused on developing responsibility for managing daily life tasks for diploma-track high school students on the autism spectrum.
1. Wong, J.*, Cohn, E.S., & Orsmond, G.I. (in preparation). "Success doesn't happen in a traditional way": Lessons from school personnel who provide employment preparation for youth with autism spectrum disorder.

PROFESSIONAL PRESENTATIONS

Invited Presentations

International:

2. Orsmond, G.I. (2016, June). *Autism across the lifespan: Recent research and implications for China*. Keynote address at The 2nd China Rehabilitation Forum, Chengdu, China.
1. Orsmond, G.I., (2016, June). *Autism across the lifespan: Recent research and implications for China*. Symposium presentation at Beijing Rehabilitation Hospital, Beijing, China.

National:

9. Orsmond, G.I. (2018, August). *Autism through adolescence and adulthood: Social, school, and community contexts*. Division 33 (IDD/ASD) Presidential Address. American Psychological Association Annual Convention. San Francisco, CA.
8. Orsmond, G.I. (2017, June). From tradition to innovation: Journey through the research continuum. Plenary panel conducted at the *6th Annual OT Summit of Scholars*. Boston, MA.
7. Orsmond, G.I. (2016, April). *Journey to becoming a scientist: Roundtable Q&A*. Invited panel member. Presented at the American Occupational Therapy Association Annual Conference, Chicago, IL.
6. Orsmond, G.I. (2014, June). *Siblings across the life course: Research perspectives on autism*. Invited presentation at the Sibs' Journey Conference, Waltham, MA.
5. Orsmond, G.I., & Cohn, E.S. (2012, August). *Autism: A unique museum and theater experience*. Invited presentation at the Leadership Exchange in Arts and Disability Conference. Boston, MA.
4. Orsmond, G.I., & Ward, R. (2012, June). *Siblings across the life course: Research and personal perspectives*. Invited presentation at the 2012 Pennsylvania Autism Training Conference. Lancaster, PA.

3. Orsmond, G.I. (2010, February). *Stress and resilience in families of adolescents and adults with autism*. Invited presentation at the Pediatric Therapy Network R2K Research 2010 Conference: Stress, Resilience, and Sensory Integration. Torrance, CA.
2. Orsmond, G.I. (2009, June). *Autism in adolescence and adulthood: Developmental trajectories and family well-being*. Invited paper presented at the American Association on Intellectual and Developmental Disabilities Annual Conference. New Orleans, LA.
1. Orsmond, G.I. (2007, November). *Sibling research across the lifespan: Issues in Adolescence*. Invited paper presented at the Sibling Leadership Network: Setting an Agenda for Advocacy, Research and Policy. AUCD Pre-Conference. Washington, D.C.

Local:

2. Orsmond, G.I. (2018, November). *Autism in adolescence and adulthood: Social contexts*. Research on Tap: Current Research on Autism at BU: From Cells to Society. Boston University, Boston, MA.
1. Orsmond, G.I. (2016, May). *Siblings in emerging adulthood: Research perspectives on autism spectrum disorder*. Invited presentation at William James College, Newton, MA.

Peer Reviewed Conference Presentations

International:

26. Jensen, A.C., Lieber, M.L., & Orsmond, G.I. (2019, May). *Young adults' sibling relationships: The role of parental differential treatment and the broader autism phenotype*. Paper presented at the International Society for Autism Research Annual Meeting, Montreal, Quebec, Canada.
25. Lieber, M., Jensen, A.C., & Orsmond, G. (2019, May). *Sibling contact and young adults' well-being: The moderating role of the broader autism phenotype*. Poster presented at the International Society for Autism Research Annual Meeting, Montreal, Quebec, Canada.
24. Chen, J.*, Orsmond, G.I., & Cohn, E.S. (2019, May). *Integrating family concerns in school transition preparation for diploma-track youth with autism spectrum disorder*. Poster presented at the International Society for Autism Research Annual Meeting, Montreal, Quebec, Canada.
23. Orsmond, G.I., Cohn, E.S., & Coster, W.J. (2018, May). *Understanding the contribution of anxiety to school functioning in transition-age youth with high functioning autism spectrum disorder*. Paper presented at the World Federation of Occupational Therapists Congress, Cape Town, South Africa.
22. Orsmond, G.I., Cohn, E.S., Coster, W.J., Munsell, E.*, & Wong, J.* (2018, May). *The need for occupational therapists to develop programs and supports for high school students with autism spectrum disorder*. Poster presented at the World Federation of Occupational Therapists Congress, Cape Town, South Africa.
21. Cohn, E.S., Orsmond, G.I., Coster, W.J., & Chen, J.* (2018, May). *Preparing for adulthood: Parent and school personnel perspectives on the needs of transition-age youth with autism spectrum disorder*. Paper presented at the World Federation of Occupational Therapists Congress, Cape Town, South Africa.
20. Cohn, E.S., & Orsmond, G.I. (2018, May). *OT collaboration with a science museum and public school to support social participation and inclusion for youth with autism spectrum disorder*. Poster presented at the World Federation of Occupational Therapists Congress, Cape Town, South Africa.

19. Jensen, A.C., & Orsmond, G.I. (2018, May). *Broader autism phenotype characteristics and young adults' sibling support*. Poster presented at the International Society for Autism Research Annual Meeting, Rotterdam, Netherlands.
18. Orsmond, G.I., & Cohn, E.S. (2015, August). *Distinctive features of a feasibility study: A social intervention for youth with autism using video*. Poster presented at the American Psychological Association Annual Convention, Toronto, Canada.
17. Rajabiun, S., Orsmond, G.I., Grossman, X., Blenner, S., Fernandez-Pastrana, I., & Augustyn, M. (2015, May). *Understanding and sharing an autism spectrum disorder diagnosis: Perspectives of diverse families participating in a family navigation program*. Poster presented at the International Meeting for Autism Research, Salt Lake City, UT
16. Kuo, M. H.*, Orsmond, G. I., Cohn, E. S., & Coster, W. J. (2012, July). *Friendships of adolescents with an autism spectrum disorder: Adolescents' perspectives*. Poster presented at International Society for the Study of Behavioural Development, Edmonton, Alberta, Canada.
15. Kuo, H-Y.*, Orsmond, G. I., Coster, W. J., & Cohn, E. S. (2011, June). *Computer use among adolescents with autism spectrum disorders*. Poster presented at Canadian Association of Occupational Therapists Conference, Saskatoon, Saskatchewan, Canada.
14. Orsmond, G.I., Seltzer, M.M., & Hartley, S. (2011, May). *The contribution of the broader autism phenotype to well-being in mothers of adolescents and adults with an autism spectrum disorder*. Poster presented at the International Meeting for Autism Research, San Diego, CA.
13. Khetani, M.A.*, Cohn, E., Orsmond, G., Law, M., & Coster, W. (2011, May). *Parent perspectives of participation in home and community life when receiving Part C early intervention services*. Paper presented at the International Society on Early Intervention (ISEI) Conference, New York, NY.
12. Kuo, M. H.*, Orsmond, G. I., Cohn, E. S., & Coster, W. J. (2011, March). *Friendships of adolescents with autism spectrum disorders: Associated factors and adolescents' subjective perspectives*. Poster presented at Society for Research in Child Development Biennial Conference, Montreal, Quebec, Canada.
11. Kuo, M. H.*, Orsmond, G. I., Coster, W. J., & Cohn, E. S. (2011, March). *How adolescents with autism spectrum disorders use media: Content preferences and the associated factors*. Poster presented at Society for Research in Child Development Biennial Conference, Montreal, Quebec, Canada.
10. Cohn, E.S., & Orsmond, G.I. (2010, October). *Use of video as a mechanism to understand friendship experiences of adolescents with an autism spectrum disorder: Challenges and lessons learned*. Poster presented at the Society for the Study of Occupation: USA and Canadian Society of Occupational Scientists, London, Ontario, Canada.
9. Lin, L. Y.*, Orsmond, G. I., Coster, W. J., Cohn, E. S., & Seltzer, M. M. (2009, August). *Families of adolescents and adults with autism spectrum disorders in Taiwan: Cultural differences in family adaptation and maternal well-being*. Paper presented at the Asia Pacific Autism Conference, Sydney, Australia.

8. Lin, L. Y.*, Orsmond, G. I., Cohn, E. S., & Coster, W. J. (2009, June). *Cultural stressors, cultural values, and caregiver burden in mothers of adolescents and adults with autism spectrum disorders in Taiwan*. Poster presented at the International Association for the Scientific Study of Intellectual Disabilities 2nd Asia Pacific Regional Congress, Singapore.
7. Orsmond, G.I., (2008, August). *Siblings of individuals with autism spectrum disorders across the lifespan: State of the research and future recommendations*. Paper presented at the 13th World Congress of the International Association for the Scientific Study of Intellectual Disabilities, Cape Town, South Africa.
6. Orsmond, G.I., Kuo, H.Y.*, & Seltzer, M.M. (2008, August). *Father involvement with adolescents and adults with autism*. Paper presented at the 13th World Congress of the International Association for the Scientific Study of Intellectual Disabilities, Cape Town, South Africa.
5. Orsmond, G.I., & Seltzer, M.M. (2006, June). *Adolescent siblings of individuals with autism: A diathesis-stress model of the genetic vulnerability on well-being*. Poster presented at the International Meeting for Autism Research, Montreal, Quebec, Canada.
4. Orsmond, G.I., Seltzer, M.M., Krauss, M.W., Hong, J., & Leavitt, L. (2000, August). *The symptoms of autism across the life course*. Paper presented at the 11th World Congress of the International Association for the Scientific Study of Intellectual Disabilities, Seattle, WA.
3. Orsmond, G., Abbeduto, L., Pavetto, M., O'Brien, A., Kesin, E., Weissman, M., Karadottir, S., & Cawthon, S. (2000, August). *Stress and coping of adolescents and young adults with fragile X syndrome or Down syndrome*. Paper presented at the 11th World Congress of the International Association for the Scientific Study of Intellectual Disabilities, Seattle, WA.
2. Seltzer, M.M., Krauss, M.W., & Orsmond, G.I. (2000, August). *Stress and coping: A comparison of mothers of adults with autism versus mothers of adults with Down syndrome*. Paper presented at the 11th World Congress of the International Association for the Scientific Study of Intellectual Disabilities, Seattle, WA.
1. Winnega, M., & Orsmond, G. (1993, July). *Family groups: The impact on parents who participate*. Paper presented at the International Conference on Autism, Toronto, Canada

National:

48. Wong, J.*, Orsmond, G.I., & Cohn, E.S. (2018, October). *Preparing youth with autism spectrum disorder to transition to employment*. Paper presented at 17th Annual Research Conference of the Society for the Study of Occupation: USA (SSO: USA), Lexington, KY.
47. Chen, J.*, Cohn, E., & Orsmond, G. (2017, June). *Parental hopes and expectations for transition-age youth with autism spectrum disorder*. Paper presented at the Occupational Therapy Research Summit of Scholars, Boston, MA.
46. Wong, J.S.*, & Orsmond, G.I. (2017, June). *Positive and negative employment experiences of adults with autism spectrum disorder: Employers' perspectives*. Poster presented at the Occupational Therapy Research Summit of Scholars, Boston, MA

45. Wong, J.S.*, Orsmond, G.I. & Cohn, E.C. (2017, March). *"Sometimes I wish I could cut into half": A case analysis of social roles and behaviors of an adolescent sibling and her brother with ASD*. Paper presented at the Gatlinburg Conference on Research and Theory in Intellectual and Developmental Disabilities, San Antonio, TX.
44. Schwartz, A.*, Kramer, J., & Orsmond, G. (2016, June). *Change in self-determination associated with an environment-focused intervention for youth with disabilities*. Poster presented at the American Association of Intellectual and Developmental Disabilities Annual Meeting, Atlanta, GA.
43. Wong, J.*, Orsmond, G.I., & Cohn, E.S. (2016, May). *Conversations between an adolescent sibling and her brother with Autism Spectrum Disorder*. Paper presented at the Occupational Therapy Summit of Scholars, Philadelphia, PA.
42. Schwartz, A.*, Kramer, J., & Orsmond, G. (2016, May). *Change in self-determination associated with an environment-focused intervention for youth with disabilities*. Poster presented at the Occupational Therapy Research Summit, Pittsburgh, PA.
41. Orsmond, G.I., Wong, J.*, Coster, W.J., Cohn, E.S., Erspamer, B.* & Haver, C.E.* (2016, March). *The focus of educational goals for transition-age youth receiving special education services*. Poster presented at the Gatlinburg Conference on Research and Theory in Intellectual and Developmental Disabilities, San Diego, CA.
40. Muñoz, M.*, Crouter, S. E., Coster, W., Orsmond, G., & Gill, S. (2015, May). *Association between parent's perception of weight, behavior change and physical activity in Puerto Rican children*. Poster presented at the Annual Conference of the American College of Sports Medicine, San Diego, CA
39. Cohn, E.S., Orsmond, G.I., Boris, A.*, Pirri, K.*, Reich, C., Lussenhop, C., Mesiti, L.A., Lindgren-Streicher, A. & Goss, J. (2015, April). *Community participation experiences of families with a child with ASD: Factors associated with parents' descriptions of a successful museum visit*. Paper presented at the Occupational Therapy Summit of Scholars, Los Angeles, CA.
38. Wong, J.*, Orsmond, G.I., & Cohn, E.S. (2015, April). *Participant responses to a video-based intervention to enhance social well-being for adolescents with autism spectrum disorder*. Poster presented at the Occupational Therapy Summit of Scholars, Los Angeles, CA.
37. Cohn, E.S., & Orsmond, G.I. (2015, April). *OT collaboration with a museum and public school to support social participation for youth with autism spectrum disorder*. Poster presented at the American Occupational Therapy Association Conference, Nashville, TN.
36. Orsmond, G.I., & Cohn, E.S. (2014, May). *Lessons learned from a feasibility study: Using self-created videos to enhance social competence for adolescents with ASD*. Paper presented at the 3rd Annual Occupational Therapy Summit of Scholars, Philadelphia, PA.
35. Orsmond, G.I., Shattuck, P.T., Cooper, B.P., Sterzing, P.R., & Anderson, K.A. (2013, August). *Social participation among young adults with an autism spectrum disorder*. Poster presented at the American Psychological Association Annual Convention, Honolulu, HI.
34. Orsmond, G.I., Rybin, D., & Doros, G. (2013, August). *Sibling relationships of adults who have a brother or sister with autism: Within family variation*. Poster presented at the American Psychological Association Annual Convention, Honolulu, HI.

33. Orsmond, G.I., & Cohn, E.S. (2013, May). *The VIP Intervention: Using video to enhance social well-being for adolescents with autism spectrum disorder*. Poster presented at the 2nd Annual Occupational Therapy Summit of Scholars, Chicago, IL.
32. Cohn, E.S., & Orsmond, G.I. (2012, April). *Using video diaries to understand friendship experiences in adolescents with an autism spectrum disorder*. Paper presented at 92nd Annual American Occupational Therapy Conference & Exposition, Indianapolis, IN.
31. Khetani, M.A.*, Orsmond, G., Cohn, E., Law, M., & Coster, W. (2011, April). *Correlates of community participation among families transitioning out of Part C early intervention services*. Paper presented at American Occupational Therapy Association Conference, Philadelphia, PA.
30. Kramer, J.M., Coster, W., Kao, Y.C.*, & Orsmond, G. (2011, April). *"I'm my child's frontal lobe": Evaluation of the performance of everyday activities by parents of children with autism*. Paper presented at American Occupational Therapy Association Conference, Philadelphia, PA.
29. Orsmond, G.I., & Cohn, E.S. (2011, March). *Using video diaries to understand friendship experiences in adolescents with an autism spectrum disorder*. Paper presented at the Gatlinburg Conference on Research and Theory in Intellectual and Developmental Disabilities, San Antonio, TX.
28. Kuo*, H.S., Orsmond, G.I., Coster, W.J., & Cohn, E. (2010, May). *How adolescents with an autism spectrum disorder use media*. Poster presented at the American Occupational Therapy Association's 90th Annual Conference and Expo, Orlando, FL.
27. Barker, E.T., Hartley, S.L., Seltzer, M.M., Floyd, F.J., Greenberg, J.S., & Orsmond, G.I. (2010, March). *Ten-year trajectories of well-being in mothers of adolescents and adults with autism*. Poster presented at the Gatlinburg Conference on Research and Theory in Intellectual and Developmental Disabilities, Baltimore, MD.
26. Kuo*, H.Y., Orsmond, G.I., Cohn, E.C., & Coster, W.J. (2010, March). *Friendship characteristics and activity patterns of adolescents with an autism spectrum disorder*. Poster presented at the Gatlinburg Conference on Research and Theory in Intellectual and Developmental Disabilities, Baltimore, MD.
25. Snow, A., Orsmond, G.I., & Seltzer, M.M. (2010, March). *Psychopathology in adults with an autism spectrum disorder*. Poster presented at the Gatlinburg Conference on Research and Theory in Intellectual and Developmental Disabilities, Baltimore, MD.
24. Lin, L.Y.*, & Orsmond, G.I. (2009, March). *Siblings of individuals with an autism spectrum disorder in Taiwan and in the United States: Sibling relationships and shared activities in adolescence and adulthood*. Poster presented at the Gatlinburg Conference on Research and Theory in Intellectual and Developmental Disabilities. New Orleans, LA.
23. Kuo, H.Y.*, Orsmond, G.I., & Seltzer, M.M. (2008, April). *Time use of adolescents with autism spectrum disorders*. Poster presented at the American Occupational Therapy Association's 88th Annual Conference and Expo, Long Beach, CA.
22. Cmero, J.H.*, Orsmond, G.I., & Cohn, E.S. (2007, March). *How adolescents with autism spectrum disorders talk about friendships: Descriptions, activities, and facilitators*. Poster presented at the Biennial Meeting of the Society for Research in Child Development, Boston, MA.

21. Ben-Sasson, A.*, Cermak, S.A., Orsmond, G.I., Carter, A.S., & Kadlec, M.B. (2007, March). *Sensory clusters of toddlers with autism: Differences in child and parent affective symptoms*. Poster presented at the Biennial Meeting of the Society for Research in Child Development, Boston, MA.
20. Orsmond, G.I., & Seltzer, M.M. (2006, March). *Siblings of individuals with autism or Down syndrome: Effects on adult lives*. Paper presented at the Gatlinburg Conference on Research and Theory in Intellectual and Developmental Disabilities, San Diego, CA.
19. Orsmond, G.I., Seltzer, M.M., & Krauss, M.W. (2005, April). *Siblings of individuals with autism: The impact of autism characteristics and behavior on siblings during adulthood*. Paper presented at the Biennial Meeting of the Society for Research in Child Development, Atlanta, GA.
18. Ben-Sasson, A.*, Cermak, S.A., Orsmond, G.I., & Kadlec, M.B. (2005, April). *Extreme sensory patterns in relation to emotional and behavioral profiles of toddlers with autism*. Poster presented at the Biennial Meeting of the Society for Research in Child Development, Atlanta, GA.
17. Orsmond, G.I., Seltzer, M.M., Ben-Sasson, A.* (2005, March). *Time use in adolescents with autism*. Poster presented at the Gatlinburg Conference on Research and Theory in Intellectual and Developmental Disabilities, Annapolis, MD.
16. Lin, L.Y.*, Orsmond, G.I., & Seltzer, M.M. (2005, March). *Mothers of adolescents and adults with autism: Parenting a child with autism versus parenting multiple children with disabilities*. Poster presented at the Gatlinburg Conference on Research and Theory in Intellectual and Developmental Disabilities, Annapolis, MD.
15. Ben-Sasson, A.*, Cermak, S.A., Orsmond, G.I., Kadlec, M.B., & Carter, A. (2005, March). *Extreme sensory behaviors of toddlers with autism: Prevalence and interference in routines*. Poster presented at the Gatlinburg Conference on Research and Theory in Intellectual and Developmental Disabilities, Annapolis, MD.
14. Murphy, M.*, Bruno, L.*, Abbeduto, L., Giles, M.*, Richmond, E.*, & Orsmond, G. (2004, June). *Psychological well-being among parents of youth with Down syndrome or Fragile X syndrome*. Poster presented at the 128th Academy of the American Association on Mental Retardation, Philadelphia, PA.
13. Orsmond, G.I., Seltzer, M.M., & Krauss, M.W. (2003, April). *Mother-child relationship quality among adolescents with autism*. Poster presented at the Biennial Meeting of the Society for Research in Child Development, Tampa, FL.
12. Seltzer, M.M., Krauss, M.W., Shattuck, P.T.*, Orsmond, G.I., Swe, A.*, & Lord, C. (2002, May). *Changes in the symptoms of autism in adolescence and adulthood*. Paper presented at the 126th Academy of the American Association of Mental Retardation, Orlando, FL.
11. Orsmond, G.I., Seltzer, M.M., & Krauss, M.W. (2002, March). *Mother-child relationship quality among adolescents with autism*. Paper presented at the Gatlinburg Conference on Research and Theory in Intellectual and Developmental Disabilities, San Diego, CA.
10. Seltzer, M.M., Krauss, M.W., Shattuck, P.T.*, Orsmond, G.I., Swe, A.*, & Lord, C. (2002, March). *Changes in the symptoms of autism in adolescence and adulthood*. Paper presented at the Gatlinburg Conference on Research and Theory in Intellectual and Developmental Disabilities, San Diego, CA.

9. Orsmond, G.I., Seltzer, M.M., & Krauss, M.W. (2001, April). *Social activities of adolescents with autism*. Poster presented at the Biennial Meeting of the Society for Research in Child Development, Minneapolis, MN.
8. Orsmond, G.I., Seltzer, M.M., Krauss, M.W., & Shattuck, P.* (2001, March). *Social activities of adolescents and adults with autism*. Poster presented at the Gatlinburg Conference on Research and Theory in Intellectual and Developmental Disabilities, Charleston, SC.
7. Shattuck, P.T.*, Seltzer, M.M., Krauss, M.W., & Orsmond, G. (2001, March). *Impacts of symptoms of autism spectrum disorders on parents*. Poster presented at the Gatlinburg Conference on Research and Theory in Intellectual and Developmental Disabilities, Charleston, SC.
6. Orsmond, G.I., & Seltzer, M.M. (2000, March). *Brothers and sisters of adults with mental retardation: The gendered nature of the sibling relationship*. Poster presented at the Gatlinburg Conference on Research and Theory in Intellectual and Developmental Disabilities, San Diego, CA.
5. Seltzer, M.M., Krauss, M.W., Orsmond, G.I., Shattuck, P.S., Leavitt, L., & Hong, J. (2000, March). *Autism across the life course*. Poster presented at the Gatlinburg Conference on Research and Theory in Intellectual and Developmental Disabilities, San Diego, CA.
4. Roach, M., Orsmond, G.I., & Barratt, M.S. (1999, April). *Fathers' and mothers' adaptation to parenting young children with and without Down syndrome*. Poster presented at the Biennial Meeting of the Society for Research in Child Development, Albuquerque, NM.
3. Orsmond, G.I., & Seltzer, M.M. (1999, March). *The well-being of brothers and sisters of adults with mental retardation. Coping with different sources of stress*. Paper presented at the Gatlinburg Conference on Theory and Research in Mental Retardation and Developmental Disabilities, Charleston, SC.
2. Greenberg, J.S., Seltzer, M.M., Orsmond, G. (1998, November). *The impact of having an adult sibling with disabilities*. Paper presented at the Gerontological Society of America, Philadelphia, PA.
1. Orsmond, G., & Miller, L. (1993, March). *Musical improvisation in children with disabilities*. Paper presented at the Gatlinburg Conference on Theory and Research in Mental Retardation and Developmental Disabilities, Gatlinburg, TN.

REFEREED WORKSHOPS

Cohn, E.S., Kanics, I., Silverman, F., Orsmond, G.I., Reich, C., Bartley, B., & Walsh, L., (2011, April). *An Institute at the Institute: Occupational Therapy Partnerships with Museums to Create Inclusive Environments That Promote Participation and Belonging*. American Occupational Therapy Annual Conference, Philadelphia, PA.

BOSTON UNIVERSITY TEACHING

Rehabilitation Sciences PhD Program

2011-2018 Doctoral Seminar in Rehabilitation Sciences
 2013 Foundations of Rehabilitation Sciences
 2007-2016 Research Design (every other year)
 2001-2011 Research Seminar

Entry-Level Occupational Therapy Doctorate (OTD) Program

2019- Doctoral Capstone
 2016 Occupation Across the Life Course

Post-Professional OTD Program (online)

2009-2018 Doctoral Project

Masters of Science in Occupational Therapy (MSOT) Program

2011-2015, 2004-2009, 2000 Occupation Across the Life Course
 2014-2016, 2011, 2000-2008 Scholarly Project/Master's Thesis
 2013 Special Topics Seminar: Autism Spectrum Disorders
 2003, 2001 Special Topics Seminar: Families and Disability
 2002-2003 Research Methods II

Undergraduate Core Curriculum, College of Health & Rehabilitation Sciences: Sargent College

2011, 2009 Introduction to Health Professions
 2002-2007 Health and Disability Across the Lifespan

Research Mentorship

Post-doctoral Fellows:

Irina Cain, Brandeis University Advanced Rehabilitation Research Training program (NIDILRR funded), (secondary mentor, 2018-current)

Anne Snow Gallagher, Boston University School of Public Health, Health and Disability Research Institute (NIDILRR funded) (2009-2010)

Dissertation Committee Chair:

Jennifer Chen, Boston University Rehabilitation Sciences PhD program (current)

Recipient of 2019 BU Dudley Allen Sargent Research Fund Doctoral Award

Recipient of 2016 Occupational Therapy Summit of Scholars Travel Award

Jasin Wong, Boston University Rehabilitation Sciences PhD program (current)

Recipient of 2017 Society for the Study of Occupation Student Research Grant

Recipient of 2017 BU Dudley Allen Sargent Research Fund Award

Recipient of 2017 Occupational Therapy Summit of Scholars Travel Award

Recipient of 2015-2017 Ministry of Education, Republic of China (Taiwan) Scholarship

Hsin-yu Kuo, Boston University Rehabilitation Sciences PhD program (2010)
Recipient of 2009 BU Dudley Allen Sargent Research Fund Award
Recipient of 2007 Ministry of Education, Republic of China (Taiwan) Scholarship
 Ling-Yi Lin, Boston University Rehabilitation Sciences PhD program (2008)
Recipient of 2008 BU Dudley Allen Sargent Research Fund Award

Dissertation Committee Member:

Stephen Nadel, Boston University School of Education (current)
 Molly Vaughan, Boston University Rehabilitation Sciences PhD program (2016)
 Mario Munoz, Boston University Rehabilitation Sciences PhD program (2015)
 Anne Kirby, University of North Carolina – Chapel Hill (2015)
 Ellen Kao, Boston University Rehabilitation Sciences ScD program (2012)
 Mary Khetani, Boston University Rehabilitation Sciences ScD program (2010)
 Pai-Chuan Huang, Boston University Rehabilitation Sciences ScD program (2009)
 Dianne Rios, Boston University Rehabilitation Sciences ScD program (2008)
 Hsin-yu Chiang, Boston University Rehabilitation Sciences ScD program (2007)
 Ayelet Ben-Sasson, Boston University Rehabilitation Sciences ScD program (2006)
 Margeret Louise Dunn, Boston University Rehabilitation Sciences ScD program (2005)

International Visiting PhD Scholar:

Magdalena Sofia Baena, Clinical Psychology, University of Seville, Sept-Nov 2018

Doctor of Occupational Therapy (OTD) Doctoral Project Mentor:

Mary McLean (current), Samantha Anscher (2019), Kylie Mabbett (2018), Laura Pendergast (2018), Kristin Bateman (2017), Amanda Matteo (2015), Edward Myers (2014), Lillian Hamer (2010), Robin Kirschenbaum (2009), Heidi Woolley (2009)

Master's Thesis Committee Chair:

Carol Haver (2016), Whitney McWherter (2016), Kaitlin Peters (2015), Brett Erspamer (2015), Sarah Marith (2008), Hsin-yu Kuo (2005), Ling-yi Lin (2004), Emily Patterson (2003)

Master's Thesis Committee Member:

Diana Smith (2016), Kayla Pirri (2015), Ariel Schwartz (2015), Allison Boris (2014), Michelle Saulnier (2013), Meghan Dooley (2012), Madelaine Stoer (2009), Katherine Runge (2007), Jaclyn Cmero (2007), Brooke Howard (2004), Hsin-yu Chiang (2003), Renee Lockhart (2003), Angela McCloy (2003), Christine Connelly (2002), Audra Hamilton (2002)

Albert Schweitzer Fellowship:

Nikoletta Livingston (OTD student; 2017-2018)
 Julia Bantimba (MSOT student; 2011-2012)

Undergraduate Students:

James Barnett, Senior Thesis for Distinction, College of Health and Rehabilitation Sciences:
 Sargent College, Boston University (2016-2017)
 Bibiana Mayer Steckel, Brazil Scientific Mobility Program (OT student; Summer 2015)
 Kristopher Goncalves, Undergraduate Research Opportunity (UROP) funding (2012)

High school Students:

Christina Ferrero, Boston University Research in Science and Engineering (RISE) (2018)
 Helena Pham, Boston University Academy, Senior Thesis mentor (2016)
 Lillian Sun, Boston University Research in Science and Engineering (RISE) (2013)
 Christine Pries, Manchester-by-the-Sea High School, Summer Research Internship (2012)

Student Teaching Practica Supervised:

Jennifer Keller (MSOT student, Spring 2005; Health and Disability Across the Lifespan)
 Ayelet Ben-Sasson (PhD student, co-supervisor, Spring 2004, Occupation Across the Lifecourse)

PROFESSIONAL SERVICE ACTIVITIES

NIH Grant Review Activities

2017-current	NIDCR	Chair, Clinical Study Oversight Committee
2015-2016	NIDCR	Member, Clinical Study Oversight Committee
2015	NICHHD	Invited Reviewer, Intellectual and Developmental Disability Research Centers (U54 IDDRCs)
2011-2015	NICHHD	Panel Member, CHHD Initial Review Group: Health, Behavior, and Context Subcommittee
2010-2011	NICHHD	Invited Reviewer, Special Emphasis Panel/Scientific Review Group: Academic Community Partnership Conference Series
2010	NICHHD	Invited Reviewer, Special Emphasis Panel/Scientific Review Group: The Role of Human-Animal Interaction in Child Health and Development
2009-2010	NICHHD	Temporary Member, CHHD Initial Review Group: Health, Behavior, and Context Subcommittee

Foundation Grant Review Committee Activities

2016-current	Chair, Review Committee, Deborah Munroe Noonan Memorial Research Fund Boston, MA.
2012-2014	Member, Review Committee, Deborah Munroe Noonan Memorial Research Fund Boston, MA.
2013	Invited Reviewer, Intervention Research Grants, American Occupational Therapy Foundation
2013	Invited Reviewer, Autism Speaks Treatment Grant Application Review Committee

Grant Reviews (Ad-hoc)

2017	Kenneth B. and Mamie P. Clark Grant, American Psychological Foundation
2010	Williams Syndrome Patient and Clinical Research (WSPCR) Registry

International Grant Reviews (Ad-hoc)

2017	Netherlands Organisation for Scientific Research
2017	Autistica, United Kingdom
2017	Cure Kids & A Better Start Child Health Research Fund, New Zealand

- 2016 Research Grants Council's General Research Fund/Early Career Scheme (ECS) of The Education University of Hong Kong
- 2011 M.S.I. Foundation (College of Physicians & Surgeons Alberta), Canada
- 2009, 2008 Social Sciences and Humanities Research Council, Canada
- 2008, 2005 Israel Science Foundation
- 2005 Prince Salman Center for Disability Research, Saudi Arabia

Editorial Review Activities

- 2019- Editorial Board, *Autism: The International Journal of Research and Practice*
- 2018- Editorial Review Board, *American Journal on Intellectual and Developmental Disabilities*
- 2015-2018 Consulting Editorial Board, *American Journal on Intellectual and Developmental*

Ad hoc reviewer:

- | | |
|---|---|
| <i>Autism: The International Journal of Research and Practice</i> | <i>Journal of Clinical Child and Adolescent Psychology</i> |
| <i>Autism Research</i> | <i>Journal of Family Therapy</i> |
| <i>Autism Treatment and Research</i> | <i>Journal of Family Psychology</i> |
| <i>Developmental Psychology</i> | <i>Journal of Intellectual Disability Research</i> |
| <i>Disability & Rehabilitation</i> | <i>Journal of Policy and Practice in Intellectual Disabilities</i> |
| <i>Family Relations</i> | <i>Mental Retardation & Developmental Disabilities Research Reviews</i> |
| <i>Intellectual and Developmental Disabilities</i> | <i>Pediatrics</i> |
| <i>International Review of Mental Retardation Research</i> | <i>Perceptual and Motor Skills</i> |
| <i>Journal of Adolescence</i> | <i>Scandinavian Journal of Occupational Therapy</i> |
| <i>Journal of Autism and Developmental Disorders</i> | <i>Social Science & Medicine</i> |
| <i>Journal of Child Psychology and Psychiatry</i> | |

Conference Planning & Review Activities

- 2016-2017 Member, Planning Committee, OT Summit of Scholars, Boston, MA
- 2016-2017 Co-Chair, Planning Committee, Summer Institute for Future Scientists in Occupational Therapy, Boston, MA
- 2015-2017 Member, Planning Committee, Building Bridges: Autism Journey into Adulthood Conference, Bridgewell (community agency)
- 2016-2018 Abstract reviewer, Division 33 (Intellectual and Developmental Disabilities/Autism Spectrum Disorder), American Psychological Association Annual Convention, 2016-2018
- 2009, 2007 Invited reviewer for the Society for Research in Child Development Biennial Meeting, Panel 8: Atypical: Biological, Cognitive, Social, Emotional, and Personality Processes

BOSTON UNIVERSITY SERVICE ACTIVITIES

University Service

- 2011-2013 Consultant, Boston University Academy programmatic planning for juniors taking BU college-level courses.
- 2007-2010 Member, Faculty Search Committee in Special Education
- 2006-2008 Member, School of Social Work Dean Search Advisory Committee
- 2006 Judge for the Science and Engineering Research Symposium
- 2001-2002 Representative for Sargent College at Boston University Pathways for Women

Sargent College Services

- 2012-2018 Program Director, PhD in Rehabilitation Sciences
- 2013-2017 Member, Sargent College Committee on Academic Promotion and Tenure
- 2012-2013 Chair, Faculty Search Committee for Assistant Professor in Rehabilitation Sciences
- 2011-2013 Member, Sargent College Committee on Academic Policies and Procedures
- 2011-2013 Member, Sargent College Research Review Committee
- 2004-2010 Member, Sargent College Faculty Support Committee Member
- 2008-2009 Member, Faculty Search Committee for the Associate Dean of Research at Sargent College
- 2005, 2007-2009 Proposal Reviewer for Dudley Allen Sargent Research Fund, Sargent College
- 2002-2007 Sargent College Undergraduate Core Curriculum Committee Member
- 2002-2004 Sargent College Graduate Education Committee Member
- 2001 Sargent College Core Curriculum Course Development Committee Member

Departmental Service

- 2000-2017 Advisor to students Masters in Occupational Therapy (MSOT) program
- 2015-2016 Member, Occupational Therapy Doctorate (OTD) Admissions Committee
- 2011-2014 Member, Masters in Occupational Therapy Admissions Committee
- 2011-2013 Member, MSOT Orientation Committee
- 2011-2012 Member, Program Director Search Committee in Occupational Therapy
- 2007-2010 Member & Chair, Student Petitions Committee, Department of Occupational Therapy
- 2008-2009 Chair, Junior Faculty Search Committee in Occupational Therapy

OTHER PROFESSIONAL POSITIONS

- 2009-2017 Autism Consultant, Museum of Science, Boston
- 1999 Lecturer, Department of Educational Psychology, University of Wisconsin - Madison. Adolescent Development (undergraduate).
- 1996-1997 Clinical Psychology Intern, Department of Child and Adolescent Psychiatry and Department of Adult Psychiatry, Hennepin County Medical Center, Minneapolis, Minnesota. (APA Accredited; full-time)
- 1996 Instructor, Department of Psychology, University of Illinois at Chicago. Abnormal Psychology (undergraduate).

- 1995-1996 Smoking Cessation Counselor, Prevention Research Center, University of Illinois at Chicago.
- 1994-1995 Psychology Extern, Department of Child and Adolescent Psychiatry, University of Chicago Medical Center, University of Chicago.
- 1993-1994 Psychology Extern, Office of Applied Psychological Services, University of Illinois at Chicago.
- 1993-1994 Psychological Examiner, Isaac Ray Center for Psychiatry and the Law, Rush-Presbyterian-St. Luke's Medical Center, Chicago, Illinois.
- 1992-1994 Intake Interviewer, Office of Applied Psychological Services, University of Illinois at Chicago.
- 1993 Psychological Examiner, Office of Applied Psychological Services, University of Illinois at Chicago.
- 1992-1993 Psychology Extern, Department of Child Psychiatry, Rush-Presbyterian-St. Luke's Medical Center, Chicago, Illinois.
- 1990-1991 Special Education Teacher, Day School Program, Humana Michael Reese Hospital Developmental Institute, Chicago, Illinois.

Professional Memberships

American Association on Intellectual and Developmental Disabilities

American Psychological Association

International Association for the Scientific Study of Intellectual Disabilities

International Society for Autism Research