Page | 17

Curriculum Vitae

SANDRA M. WINTER, PHD, OTR/L
Department of Occupational Therapy
University of Florida, College of Public Health and Health Professions
Phone: (352) 273-7486
Email: smwinter@phhp.ufl.edu
PERSONAL STATEMENTSandra M. Winter, PhD, OTR/L is a Research Assistant Scientist in the Department of Occupational Therapy, College of Public Health and Health Professions, University of Florida and is an affiliated investigator with the Veterans Affairs Office of Rural Health Veterans Rural Health Resource Center in Gainesville. Florida. Dr. Winter studies driving and community mobility whose work focuses on screening of at-risk drivers, use of alternative transportation, driving simulation, and driving intervention for target groups including older adults, teens, and returning combat veterans. She has expertise in qualitative research including conduct and analysis of focus groups and interviews to capture personal, social and cultural influences on driving and community mobility. Additional areas of research interest include veteran health, dementia, caregiving, and autonomous vehicle technology. Since 2004 Dr. Winter’s research experience includes over 15 studies, including federally-funded work (DOD, CDC, NIA, and NHTSA), as well as foundation grants. She is an appointed member of the Florida Department of Transportation’s Safe Mobility for Life Coalition, and since 2013 has been co-lead for the prevention and assessment emphasis area. She has (co)authored over 33 peer-reviewed publications including 4 book chapters, and given more than 55 national and international conference presentations. Dr. Winter actively mentors students in the College of Public Health and Health Professions at undergraduate through doctoral level with a focus on research training. She is also core faculty for the Department of Occupational Therapy’s Certificate in Driver Rehabilitation program, the first university supported certificate program of its kind in the U.S.

EDUCATION
Post-doctoral
Fellowship	Driving and Community Mobility, 2013
Institute for Mobility, Activity, and Participation; University of Florida, College of Public Health and Health Professions, Gainesville, FL
Ph. D. 		Rehabilitation Science, 2009
		College of Public Health & Health Professions, University of Florida, Gainesville, FL
M.S.	 	Occupational Therapy, 1997
		Western Michigan University, Kalamazoo, MI
B.S.		Therapeutic Recreation/ Anthropology, 1989
		Slippery Rock University, Slippery Rock, PA
EMPLOYMENT
2018 – Present	Research Assistant Scientist, Department of Occupational Therapy, College of Public Health and Health Professions, University of Florida, Gainesville, Florida
2017 - 2021	Associate Director, Institute for Mobility, Activity and Participation; College of Public Health and Health Professions, University of Florida (UF)
2013 - 2019	Health Science Specialist, Veterans Affairs - Center of Innovation on Disability and Rehabilitation Research – VISN8, Gainesville, Florida
2013 - 2018	Adjunct Research Assistant Professor, Department of Occupational Therapy, College of Public Health and Health Professions, UF, Gainesville, Florida
EMPLOYMENT continued
2013 - 2016	Interim Director; Institute for Mobility, Activity, and Participation; College of Public Health and Health Professions, UF, Gainesville, Florida
2012 - 2013	Occupational Therapist / Interventionist-Tailored Activity Program study
	North Florida / South Georgia Veterans Health Administration, Gainesville, FL
2010 - 2013	Post Doctoral Associate and Research Coordinator; Institute for Mobility, Activity and Participation; Department of Occupational Therapy; UF
2010 			Occupational Therapist – Pediatric/ School-based
			Special Communications LLC, Gainesville, FL
2004 - 2009	 	Research Assistant, Department of Occupational Therapy, UF, Gainesville, FL
1998 - 2004		Occupational Therapist – Potentials Charter School
ARC of Palm Beach County, Riviera Beach, Florida
1993 - 1994		Certified Therapeutic Recreation Specialist
			Mecklenburg County Parks & Recreation, Charlotte, North Carolina
1989 – 1993		Certified Therapeutic Recreation Specialist
Palm Beach County Parks & Recreation, Lake Worth, Florida
LEADERSHIP & AWARDS
2020			ADED – Scholar award from the Association for Driver Rehabilitation Specialists
2018			FDOT Safe Mobility for Life Coalition - Above and Beyond Award
2013 - Present	Invited member- Safe Mobility for Life Coalition, Florida Department of Transportation
2007 		UF, Outstanding Research Award, College of Public Health & Health Professions
1997			Western Michigan University, Graduated Magna Cum Laude
1996 	Western Michigan University, American Student Committee for Occupational Therapy AOTA delegate
1995 			Western Michigan University, Pi Theta Epsilon Honor Society
1989 			Slippery Rock University, Graduated Summa Cum Laude / Presidential Scholar’s Award
PROFESSIONAL ASSOCIATIONS
1995 - Present	American Occupational Therapy Association
1995 – Present 	Pi Theta Epsilon Honor Society
2009 - Present	Florida Occupational Therapy Association
2007 – 2016		Gerontological Society of America / Transportation and Aging Interest Group
PUBLICATIONS (_______ indicates mentee)
PROFESSIONAL PUBLICATIONS / IN PREPARATION / UNDER REVIEW (4)
Classen, S., Winter, S.M., Jeghers, M.E., & King, L.C. Occupational Therapy Driving Intervention for returning combat veterans: A manualized intervention. Manuscript in preparation for OTJR: Occupation, Participation and Health.
Classen, S., Wandenkolk, I., Yarney, A., & Winter, S. Simulated driving errors as indicators of real world driving events in returning combat veterans. Manuscript in preparation for Transportation and Health.
Pomidor, A., Winter, S. M., Holley, G., & Jeghers, M.E. Health care needs assessment. Manuscript in preparation for Transportation Research Record.

PROFESSIONAL PUBLICATIONS / PEER-REVIEWED (31 PUBLISHED or IN PRESS)
Winter, S.M., Caldwell, K.R., Brumback, B.A., Jeghers, M.E., & Classen, S. (2021). Fidelity of a traffic safety education intervention for combat Veterans. Occupational Therapy in Health Care. doi:10.1080/07380577.2021.1923106
Winter, S.M., Jeghers, M., Reid, E., McGowan, C., Young, M.E., & Classen, S. (2020) Driving outside the wire: Examining factors impacting Veterans’ post-deployment driving. OTJR: Occupation, Participation and Health, 40(4), 235-244. doi: 10.1177/1539449220914533
Classen, S., Winter, S.M., Brown, C., Morgan-Daniel, J., Medhizadah, S. and Agarwal, N. (2019). An integrative review on teen distracted driving for model program development. Frontiers in Public Health, 7. doi: 10.3389/fpubh.2019.00111
Classen, S., Jeghers, M., Morgan-Daniel, J., Winter, S., King, L., & Struckmeyer, L. (2019). Smart in-vehicle technologies and older drivers: A scoping review. OTJR: Occupation, Participation and Health Special Issue: Robotics, AI, Automations and Relationship to Health and Occupational Therapy, 39(2), 97-107. doi:10.1177/1539449219830376
Bejleri, I., Noh, S., Gu, Z., Steiner, R.L., & Winter, S.M. (2018). Analytical method to determine transportation service gaps for transportation disadvantaged populations. Transportation Research Board, 2672(8), 649-661. doi: 10.1177/0361198118794290
Classen, S., Winter, S.M., Monahan, M., Lutz, A., Platek, K., & Yarney, A. (2017). Driving intervention for returning combat veterans: Interim analysis of a randomized controlled trial. OTJR: Occupation, Participation and Health, 37(2), 62-71.doi:10.1177/1539449216675582
Classen, S., Yarney, A. K. A., Monahan, M., Winter, S. M., Platek, K., & Lutz, A. L. (2015). Rater reliability to assess driving errors in a driving simulator. Advances in Transportation Studies: an International Journal, 36, Section B, 99-108.
Classen, S., Velozo, C. A., Winter, S. M., Bédard, M., & Wang, Y. (2015). Psychometrics of the Fitness-to-Drive Screening Measure. OTJR: Occupation, Participation and Health, 35(1), 42-52. doi: 10.1177/1539449214561761
Winter, S. M., Classen, S., & Shanahan, M. (2015). User Evaluation of the Fitness-to-Drive Screening Measure. Physical & Occupational Therapy in Geriatrics, 33(1), 64-71. doi:10.3109/02703181.2014.988322
Classen, S., Cormack, N. L., Winter, S. M., Monahan, M., Yarney, A., Lutz, A. L., & Platek, K. (2014). Efficacy of an occupational therapy driving intervention for returning combat veterans. OTJR: Occupation, Participation, and Health, 34(4), 177-182. doi: 10.3928/15394492-20141006-01.
Classen, S., Monahan, M., Canonizado, M., & Winter, S.M. (2014). Utility of an occupational therapy driving intervention for a combat Veteran. American Journal of Occupational Therapy, 68(4), 405-411. doi: 10.5014/ajot.2014.010041
Hannold, E. M., Classen, S., Winter, S. M., Lanford, D. N., & Levy, C. (2014). An exploratory pilot study of driving perceptions among OEF/OIF Veterans with mTBI and PTSD. Journal of Rehabilitation Research and Development, 50(10), 1315–1330. doi: 10.1682/JRRD.2013.04.0084
Classen, S., Wang, Y., Crizzle, A. M., Winter, S. M., & Lanford, D. N. (2013). Predicting older driver on-road performance by means of the useful field of view and trail making test part B. American Journal of Occupational Therapy, 67(5), 574-582. doi: 10.5014/ajot.2013.008136
Classen, S., Wang, Y., Crizzle, A. M., Winter, S. M., & Lanford, D. N. (2013). Gender differences among older drivers in a comprehensive driving evaluation. Accident Analysis & Prevention, 61, 146-152. doi: 10.1016/j.aap.2012.10.010

PROFESSIONAL PUBLICATIONS / PEER-REVIEWED continued
Classen, S., Winter, S.M., Velozo, C.A., Hannold, E.M. & Rogers, J. (2013). Stakeholder recommendations to refine the Fitness-to-Drive Screening Measure. The Open Journal of Occupational Therapy (OJOT), 1 (4), Article 3. Available at: http://scholarworks.wmich.edu/ojot/vol1/iss4/3
Crizzle, A. M., Classen, S., LaFranca, C., Winter, S. M., Roper, S. N., & Eisenschenk, S. (2013). Assessing the driving performance of a person with epilepsy presurgery and postsurgery. American Journal of Occupational Therapy, 67(3), e24-e29.
Classen, S., Wang, Y., Winter, S. M., Velozo, C. A., Lanford, D. N., & Bédard, M. (2013). Concurrent criterion validity of the Safe Driving Behavior Measure: A predictor of on-road driving outcomes. American Journal of Occupational Therapy, 67(1), 108-116.
Crizzle, A. M., Classen, S., Bédard, M., Lanford, D., & Winter, S. (2012). MMSE as a predictor of on-road driving performance in community dwelling older drivers. Special Issue: Cognitive impairment and driving safety. Accident Analysis & Prevention. 49(0), 287-292. doi: 10.1016/j.aap.2012.02.003
Classen, S., Wen, P., Velozo, C., Bédard, M., Brumback, B., Winter, S. M., & Lanford, D.N. (2012). Psychometrics of the self-report Safe Driving Behavior Measure for older adults. American Journal of Occupational Therapy, 66, 233-241.
Classen, S., Crizzle, A. M., Winter, S. M., Silver, W. E., & Eisenschenk, S. (2012). Evidence-based review on epilepsy and driving. Epilepsy & Behavior, 23, 103-112.
Classen, S., Wen, P. S., Velozo, C. A., Bédard, M., Winter, S. M., Brumback, B. A., et al. (2012). Rater reliability and rater effects of the Safe Driving Behavior Measure. American Journal of Occupational Therapy, 66(1), 69-77. doi: 10.5014/ajot.2012.002261
Winter, S. M., Classen, S., Bédard, M., Lutz, B., Velozo, C. A., Lanford, D. N.,& Brumback, B. (2011). Focus group findings for a self-report Safe Driving Behavior Measure. Canadian Journal of Occupational Therapy. 78(2), 72-79.
Classen, S., Eby, D.W., Molnar, L.J., Dobbs, B., & Winter, S. M. (2011). Transportation and aging: Exploring stakeholders’ perspectives on advancing safe mobility. South African Journal of Occupational Therapy. 41(3), 18-24. Available on-line at http://www.sajot.co.za/index.php/sajot/article/view/42
Crizzle, A. M., Classen, S., Winter, S. M., Silver, W., LaFranca, C., & Eisenschenk, S. (2011). Associations between clinical tests and simulated driving performance in persons with epilepsy. Epilepsy & Behavior, 23(3), 241-246. doi: 10.1016/j.yebeh.2011.12.019
Classen, S., Winter, S. M., Velozo, C. A., Bédard, M., Lanford, D., Brumback, B., & Lutz, B. J. (2010). Item development and validity testing for a Safe Driving Behavior Measure. American Journal of Occupational Therapy, 64 (2), 296-305.
Morgan, C., Winter, S. M., McCarthy, D. P., Classen, S., & Awadzi, K. D. (2009). Literature review on older adult gender differences for driving self-regulation and cessation. Topics in Geriatric Rehabilitation, 25(2), 99-117.
Classen, S., Winter, S., & Lopez, E.D.S. (2009). Meta-synthesis of qualitative studies on older driver safety and mobility. OTJR: Occupation, Participation and Health, 29(1), 24-31.
Classen, S., Winter, S., Awadzi, K. D., Garvan, C. W., Lopez, E. D. S., & Sundaram, S. (2008). Psychometric testing of SPIDER: Data capture tool for systematic literature reviews. American Journal of Occupational Therapy, 62, 335-348.

PROFESSIONAL PUBLICATIONS / PEER-REVIEWED continued
Classen, S., Lopez, E.D.S., Winter, S., Awadzi, K., Ferree, N., & Garvan, C.W. (2007). Population-based health promotion perspective for older driver safety: Conceptual framework to intervention plan. Clinical Interventions in Aging, 2 (4), 677-693.
Classen, S., Garvan, C., Awadzi, K., Sundaram, S., Winter, S., Lopez, E. D.S, & Ferree, N. (2006). Systematic literature review and model for older driver safety. Topics in Geriatric Rehabilitation, 22(2), 87-98.
PEER REVIEWED PUBLISHED ABSTRACTS [Total = 14]
Classen, S., Jeghers, M., Morgan-Daniel, J., Winter, S., King, L., & Struckmeyer, L. (2019). A scoping review for the use of smart technology with older drivers. American Journal of Occupational Therapy, 73 (7311515340). doi:10.5014/ajot.2019.73S1-PO4023
Classen, S., & Winter, S. M. (2019) Fitness-To-Drive Screening (FTDS) Measure©: Clinical utility for OTs identifying at-risk older drivers. American Journal of Occupational Therapy, 73 (7311500062). doi: 10.5014/ajot.2019.73S1-PO8029
Classen, S., & Winter, S. M. (2018). Interim findings of a randomized controlled trial: Driving intervention for returning combat Veterans. American Journal of Occupational Therapy,72 (7211515246). doi:10.5014/ajot.2018.72S1-PO4026
Classen, S., Winter, S. M., Szafranski. E., McGowan, C., Levy, C., Monahan, M., Yarney, A. (2017). Grounded theory focus group findings in combat veterans with driving performance issues. American Journal of Occupational Therapy,71, doi: 10.5014/ajot.2017.71S1-PO2052.
Classen, S., Winter, S. M., Levy, C., Yarney, A., Monahan, M. (2017). Driving intervention for returning combat veterans: Interim analysis of a randomized controlled trial. American Journal of Occupational Therapy,71, doi: 10.5014/ajot.2017.71S1-PO3148.
Winter, S. M., Sursky, S., Classen, S, Yarney, A., Monahan, M., Platek, K., Lutz, A. L., Levy, C. (2016). Intermediate term effects of an occupational therapy driving intervention for combat veterans. American Journal of Occupational Therapy,70(4_Supp.1) doi: 10.5014/ajot.2016.70S1-PO1063.
Winter, S. M., Szafranski. E., Classen, S, Yarney, A., Monahan, M., Platek, K., Lutz, A. L., Levy, C. (2016). Combat veterans’ strategies to manage risky driving and preferences for driving intervention. American Journal of Occupational Therapy,70(4_Supplement_1):7011515253p1. doi:10.5014/ajot.2016.70S1-PO2024.
Winter, S. M., Classen, S. (2008), Critical review of older adults’ self-regulation driving strategies. ICADI Conference Proceedings. Rehabilitation Engineering Research Center on Technology for Successful Aging, February 2008, St. Petersburg, Florida.
Young, G.D., Lutz, B., Simpson, S., Winter, S., Cox, K., & Baker, L. (2007). Persons with mobility impairments and caregivers: Factors that aid community mobility. American Public Health Association 135th Annual Scientific Meeting, conference proceedings. November 3-7, 2007, Washington, DC.
Winter, S. M., Classen, S., Lopez, E. D. S. (2006). Qualitative synthesis of older driver safety research: A pilot study. ICADI Conference Proceedings. Rehabilitation Engineering Research Center on Technology for Successful Aging. February 1-5, 2006, St. Petersburg, Florida.
Awadzi, K., Classen, S., Garvan, C., Winter, S. M., Sundaram, S., & Komaragiri, V. (2006). Determinants of older driver safety from a socio-ecological perspective. ICADI Conference Proceedings. Rehabilitation Engineering Research Center on Technology for Successful Aging. February 1-5, 2006, St. Petersburg, Florida.
Sundaram, S., Classen, S., Garvan, C., Awadzi, K., Winter, S. M., & Komaragiri, V. (2006). Inter-rater reliability of a systematic literature review for older driver safety. ICADI Conference Proceedings. Rehabilitation Engineering Research Center on Technology for Successful Aging. February 1-5, 2006, St. Petersburg, Florida.
PEER REVIEWED PUBLISHED ABSTRACTS (cont.)
Winter, S., Classen, S., Garvan, C., Komaragiri, V., Awadzi, K., Sundaram, S. (2005). Qualitative metasynthesis of person and stakeholder perspectives on safe driving and aging. The Gerontologist, 45, Special issue II, 464.
Classen, S., Garvan, C., Komaragiri, V., Awadzi, K., Sundaram, S., & Winter, S. (2005). Systematic literature review and structural model for older driver safety. The Gerontologist, 45, Special issue II, 463- 464.
INVITED BOOK CHAPTERS (4)
Pomidor, A. & Winter, S.M. Chapter 35: The older adult driver. In G. A. Warshaw’s 7th edition of Ham’s Primary Care Geriatrics – A Case Based Approach. Chapter submitted October 7, 2019.
Winter, S.M., Monahan, M. & Pierce, S. (2017). Chapter 8. Realistic driving simulator scenarios: Type, characteristics, scenes, and progression. In S. Classen (Ed.), Driving Simulation for Assessment, Intervention, and Training: A Guide for Occupational Therapy and Health Care Professionals. Bethesda, MD: AOTA Press.
Classen, S., & Winter, S.M. (2017). Chapter 16. Driving performance of returning combat veterans. In S. Classen (Ed.), Driving Simulation for Assessment, Intervention, and Training: A Guide for Occupational Therapy and Health Care Professionals. Bethesda, MD: AOTA Press.
Classen, S., Winter, S.M. & Eisenschenk, S. (2017). Chapter 19. Driving performance of people with epilepsy. In S. Classen (Ed.), Driving Simulation for Assessment, Intervention, and Training: A Guide for Occupational Therapy and Health Care Professionals. Bethesda, MD: AOTA Press.
INVITED PRESENTATIONS (3)
Winter, S. M. Efficacy of a Driving Program on Safe Community Mobility for Combat Veterans. Invited presentation for UF’s College of Public Health and Health Professions Rehabilitation Science Seminar Series, February 26, 2014. Gainesville, Florida.
Classen, S., McCarthy, D., Winter, S., Awadzi, K., & Lanford, D. Driving research informing occupational therapy practice. Workshop presented at the Florida Occupational Therapy Association Annual Conference. February 29 & March 1st, 2008. Gainesville, Florida.
Mann, W., Velozo, C., Classen, S., Davenport, R., & Winter, S. AOTA/ AOTF pre-conference institute: Linking science, education and practice: An ongoing series to foster scholarly work in occupational therapy. American Occupational Therapy Annual Conference. April 26-30, 2006. Charlotte, North Carolina.
PROFESSIONAL PRESENTATIONS (55) (_______ indicates mentee)
Classen, S., Jeghers, M., Morgan-Daniel, J., Winter, S., King, L., & Struckmeyer, L. Poster presentation. A scoping review for smart in-vehicle technologies and older drivers. Florida Occupational Therapy Association Conference, November 16-17, 2019, Orlando, Florida, USA.
Winter, S. & Maldanado, I. (2019) Short Course: Florida Find-a-Ride: Connecting Providers with Riders. Florida Public Transit Association. September 17, 2019. Orlando, Florida.
Classen, S., Jeghers, M., Morgan-Daniel, J., Winter, S. M., King, L., & Struckmeyer, L. (2019). Poster Presentation. A scoping review for the use of smart technology with older drivers. American Occupational Therapy Association Annual Conference, New Orleans, Louisiana, USA.
Classen, S., Winter, S. M., Jeghers, M., & King, L. Workshop.(2018). Vehicle automation for medically at-risk drivers: Opportunities and challenges. Florida Occupational Therapy Association Annual Conference, Orlando, Florida, USA.
Classen, S., Winter, S. M., Jeghers, M., Struckmeyer, L., & King, L. General Presentation. Benefits of Advanced Driver Assistance Systems for Older Drivers: Smart Features Version 3. American Occupational Therapy Association (AOTA) Annual Conference, April 19-22, 2018, Salt Lake City, Utah
PROFESSIONAL PRESENTATIONS continued
Classen, S., & Winter, S. M. Research Paper. Interim Findings of a RCT: Driving Intervention for Returning Combat Veterans. American Occupational Therapy Association (AOTA) Annual Conference, April 19-22, 2018, Salt Lake City, Utah.
Classen, S., Medhizadah, S. & Winter, S. M. Clinical utility of the Fitness-to-Drive Screening Measure© to identify at-risk older drivers. American Occupational Therapy Association (AOTA) Annual Conference, April 19-22, 2018, Salt Lake City, Utah.
Winter, S.M., Jeghers, M., & Reid, E. Research Paper. Grounded Theory Informing a Driving Intervention Clinical Trial for Returning Combat Veterans American Occupational Therapy Association (AOTA) Annual Conference, April 19-22, 2018, Salt Lake City, Utah
Classen, S., Winter, S. M., Jeghers, M.,& Caldwell, K. Workshop. Mixed-Methods Approach to Develop an Occupational Therapy Driving Intervention for Returning Combat Veterans. Florida Occupational Therapy Association Conference, November 3-4, 2017, Orlando, Florida, USA.
Classen, S., Medhizadah, S. & Winter, S.M. Workshop: Clinical Utility of the Fitness-to-Drive Screening Measure© for identifying at-risk older drivers. Florida Occupational Therapy Association Conference, November 3-4, 2017, Orlando, Florida, USA.
Winter, S.M., & King, L. Safe Mobility for Floridians: State-wide Resources for Generalists and Specialists. Florida Occupational Therapy Association Conference, November 3-4, 2017, Orlando, Florida, USA.
Winter, S. M., Classen, S., Reid, E. Grounded theory on factors influencing driving of combat veterans post-deployment. Oral presentation given at the 6th Occupational Therapy Summit of Scholars, June 2-3, 2017, Boston University, Boston, Massachusetts.
Classen, S., Winter, S., Yarney, A., & Levy, C. Driving intervention for returning combat veterans: Interim analysis of a RCT. 6th Occupational Therapy Summit of Scholars, Boston University, Boston, MA, June 2 - June 3, 2017.
Classen, S., Winter, S. M., Levy, C., Yarney, A., & Monahan, M. Driving intervention for returning combat veterans: Interim analysis of a randomized controlled trial. Poster presented at the American Occupational Therapy Association’s 2017 Annual Conference, March 30 – April 2, 2017, Chicago, Illinois.
Winter, S. M., Szafranski, E., Classen, S., McGowan, C., Levy, C., Monahan, M., & Yarney, A. Grounded theory focus group findings in combat veteran with driving performance issues. Poster presented at the American Occupational Therapy Association’s 2017 Annual Conference, March 30 – April 2, 2017, Chicago, Illinois.
Winter, S. M., McCarthy, D., Pomidor, A., & Holley, G. Florida Department of Transportation Health Care Needs Assessment. Short Course Presented at the Florida Occupational Therapy Association Annual Conference, Orlando, November 4-5, 2016.
Pomidor, A. K., Baker, S., Winter, S., McCarthy, D., & Holley, G. Aging Drivers: What do Florida physicians and health care providers say is needed? Poster presentation at American Geriatrics Society Annual Scientific Meeting, May 2016. Long Beach, California.
Szafranski, E., Winter, S. M., Classen, S., Yarney, A., & Levy, C. Combat veterans’ strategies to manage risky driving and preferences for driving intervention. Poster presented at the American Occupational Therapy Association’s 2016 Annual Conference, April 7, Chicago, Illinois.
Sursky, S., Winter, S. M., Classen, S., Yarney, A., Monahan, M., Lutz, A., Platek, K., & Levy, C. Efficacy of a simulator-based occupational therapy driving intervention for returning combat veterans. Poster presented at the American Occupational Therapy Association’s 2016 Annual Conference, April 7, Chicago, Illinois.

PROFESSIONAL PRESENTATIONS continued
Howell, T., Winter, S. M., Mann, W. C., Gitlin, L. N., & Piersol, C. V. (2015) TAP–VA: A non-pharmacological intervention addressing problem behaviors in veterans with dementia. Poster presented at the Gerontological Society of America Annual Scientific Meeting, November 21, 2015, Orlando, Florida.
Struckmeyer, L., Winter, S. M. & Howell, T. Tailored Activity Program Intervention for Managing Dementia. Short course presented at the Florida Occupational Therapy Association’s 2015 Fall Conference, Nov 6-7, Kissimmee, Florida.
Szafranski, E., Winter, S. M., Classen, S., Yarney, A., & Levy, C. Combat veterans’ strategies to manage risky driving and preferences for driving intervention. Poster presented at the Florida Occupational Therapy Association’s 2015 Fall Conference, Nov 6-7, Kissimmee, Florida.
Sursky, S., Winter, S. M., Classen, S., Yarney, A., Monahan, M., Lutz, A., Platek, K., & Levy, C. Efficacy of a simulator-based occupational therapy driving intervention for returning combat veterans. Poster presented at the Florida Occupational Therapy Association’s 2015 Fall Conference, Nov 6-7, Kissimmee, Florida.
Winter, S. M., & Swanepoel, L. Developer and practitioner relationship: Choosing and installing a simulator. Presented at the 39th annual Association for Driving Rehabilitation Specialists (ADED) Annual Conference. Louisville, Kentucky, August 1, 2015, as part of the symposium “Driving Simulation: Sharing evidence, enhancing practice” (Classen, S. – lead author/ moderator).
Winter, S. M., & Monahan, M. Fidelity: Realistic driving simulator scenarios. Presented at the 39th annual Association for Driving Rehabilitation Specialists (ADED) Annual Conference. Louisville, Kentucky, August 1, 2015, as part of the symposium “Driving Simulation: Sharing evidence, enhancing practice” (Classen, S. – lead author/ moderator).
Winter, S. M., Special populations/conditions : Returning combat veterans. Presented at the 39th annual Association for Driving Rehabilitation Specialists (ADED) Annual Conference. Louisville, Kentucky, August 1, 2015, as part of the symposium “Driving Simulation: Sharing evidence, enhancing practice” (Classen, S. – lead author/ moderator).
Szafranski, E., Winter, S. M., Classen, S., & Levy, C. Combat veterans’ strategies to manage risky driving and preferences for driving intervention. Poster presented at the 39th annual Association for Driving Rehabilitation Specialists (ADED) Annual Conference. Louisville, Kentucky, August 1, 2015
Sursky, S., Winter, S. M., Classen, S., Yarney, A., Monahan, M., Lutz, A., Platek, K., & Levy, C. Intermediate-term effects of an occupational therapy driving intervention for combat veterans. Poster presented at the 39th annual Association for Driving Rehabilitation Specialists (ADED) Annual Conference. Louisville, Kentucky, August 2, 2015.
Winter, S. M., Classen, S., Levy, C., Yarney, A., Monahan, M. Sursky, S., and Szafranski, E. Efficacy of a driving intervention for Veterans with polytrauma using a simulator. Poster presented at the VA RR&D Polytrauma conference “New Perspectives in TBI Rehabilitation”. Hyattsville, Maryland, May 5-6, 2015.
Cormack, N., Classen, S., Monahan, M., Winter, S.M., Yarney, A., Lutz, A., Platek, K., & Levy, C. Efficacy of an occupational therapy driving intervention for OEF/OIF combat Veterans: A pilot study. Poster presented at the 95th American Occupational Therapy Association Annual Conference. Nashville, Tennessee, April 18, 2015.
Winter, S. M., Arthur, P. B., Mann, W. C., & Gitlin, L. N. Tailored Activity Program – supporting caregivers and addressing challenging behaviors in Veterans with dementia. Presented at the Gerontological Society of America Annual Scientific Meeting November 2014, as part of the symposium “Occupational Therapy in Dementia Care: Testing Models to Improve Outcomes” (Fortinsky, R – lead author).

PROFESSIONAL PRESENTATIONS continued
Winter, S. M., Classen, S., & Shanahan, M. User evaluation of the Fitness-to-Drive Screening Measure. Research paper presented at the 94th annual American Occupational Therapy Association conference. Baltimore, Maryland, April 4, 2014.
Winter, S. M., & Classen, S., Outside the wire: Veterans’ perspectives on driving post-deployment and intervention strategies. Research paper presented at the Qualitatives 2014 Conference, Brescia University, London, Ontario, Canada, June 26, 2014
Classen, S., Winter, S. M., & Shanahan, M. User evaluation of the Fitness-to-Drive Screening Measure. Poster presented at the 37th annual Association for Driving Rehabilitation Specialists (ADED) Annual Conference. Columbus, Ohio, August 19, 2013.
Classen, S., Monahan, M., Canonizado, M. & Winter, S. M. Efficacy of an occupational therapy
driving intervention for a returning combat Veteran. Poster presented at the 37th annual Association for Driving Rehabilitation Specialists (ADED) Annual Conference. Columbus, Ohio, August 19, 2013.
Winter, S. M., Crizzle, A. M., Classen, S., Silver, W., LaFranca, C., & Eisenschenk, S. Effects of antiepileptic drug dosage on simulated driving performance in persons with seizures. Poster presentation, 93rd annual American Occupational Therapy Association annual conference. San Diego, California, April 25, 2013.
Crizzle, A. M., Winter, S. M., Classen, S., Silver, W., LaFranca, C., & Eisenschenk, S. Driving in persons with seizure disorders: Correlations between clinical tests and simulated driving performance. Poster presentation, 93rd annual American Occupational Therapy Association annual conference. San Diego, California, April 26, 2013.
Classen, S., Velozo, C., Wang, Y, & Winter, S. M. Short course: Web-based Fitness-to-Drive Screening Measure. Short course presented at the 93rd annual American Occupational Therapy Association annual conference. San Diego, California, April 26, 2013.
Classen, S., Wang, Y, Crizzle, A., & Winter, S. M. Similarities in predicting older driver performance using the UFOV and Trails B. Research paper presented at the 93rd Annual American Occupational Therapy Association annual conference. San Diego, California, April 27, 2013.
Classen, S., Winter, S. M., & Velozo, C. Psychometrics of the Fitness-to-Drive Screening Measure. Research paper presented at the Second Annual Occupational Therapy Summit of Scholars. University of Illinois at Chicago, Chicago, Illinois, May 10-11, 2013.
Schold Davis, E., Dickerson, A., Classen, S., Monahan, M., Velozo, C., Lanford, D.N., Crizzle, A. Winter, S. M., Chew, F., McGuire, M. J., Brooks, J. Stern, E., Berg-Weger, M., & Meuser, T. Driving through the lifespan: Evidence and practice steering the way. Pre-conference institute presented at the 92nd American Occupational Therapy Association Annual Conference. April 25, 2012: Indianapolis, Indiana.
Classen, S., Crizzle, A., Winter, S. M., & Eisenschenk, S. Evidence based literature review on determinants of driving performance in people with seizures. Research paper presented at the Transportation Research Board Annual Meeting, Washington, District of Columbia, January 13-18, 2012.
Classen, S., Wang, Y., Winter, S. M., & Lanford D.N. Gender differences in driving performance of older drivers. Research paper presented at Transportation Research Board Annual Meeting, Washington, District of Columbia, January 13-18, 2012.
Classen, S. Wang, Y. Winter, S. M., Velozo, D., Lanford, D.N. Criterion validity of the Safe Driving Behavior Measure: Predicting older adults passing/failing an on-road driving evaluation. Research paper presented at Emerging Issues in Safe and Sustainable Mobility for Older People Conference, Plenary Session on Changing/Emerging caregivers. Washington D.C., August 30 – September 1, 2011.

PROFESSIONAL PRESENTATIONS continued
Crizzle, A.C., Winter, S. M., Classen, S., Eisenschenk, S. & Silver, W. Relationship of clinical tests to simulated driving errors in persons with epilepsy. Poster presented at the 65th Annual American Epilepsy Society Conference, December 2-6, 2011, Baltimore, Maryland.
Winter, S. M., Classen, S., Silver, W. & Eisenschenk, S. Observation of driving errors during simulated driving by persons with epilepsy. Poster presented at the 91st Annual American Occupational Therapy Association Conference, April 14-17, 2011: Philadelphia, Pennsylvania.
Silver, W., Classen, S., Winter, S. M., Crizzle, A. & Eisenschenk, S. Effects of antiepileptic medication dosage on simulated driving performance Poster presented at the 65th Annual American Epilepsy Society Conference, December 2-6, 2011, Baltimore, Maryland.
Winter, S. M., Classen, S., Silver, W. & Eisenschenk, S. Assessment of driving performance during seizures. Poster presented at the 2010 STISIM Users conference, October 3-6: St. Pete Beach, Florida.
Classen, S., Lanford, D.N., Shechtman, O., Velozo, C., Schold Davis, E., Bedard, M., & Winter, S. Driving and community mobility: Informing and modeling an emerging practice with evidence to meet societal need. Pre-conference institute presented at the 90th American Occupational Therapy Association Annual Conference. April 28, 2010: Orlando, Florida.
Winter, S., Classen, S., Bédard, M. Lutz, B. J., Velozo, C. A., Lanford, D. N., & Brumback, B. Focus groups contributing to development of a Safe Driving Behavior Measure. Poster presented at the Gerontological Society of America’s 62nd Annual Scientific Meeting, November 2009: Atlanta, Georgia.
Winter, S., Morgan, C. Classen, S., McCarthy, D. P. & Awadzi, K. D. Evidence-based recommendations for addressing gender differences in driving self-regulation or cessation by older adults. Poster presented at the 89th American Occupational Therapy Association Annual Conference. April 22-26, 2009. Houston, Texas.
Winter, S., Morgan, C., Classen, S. & McCarthy, D. P. Review of gender differences in older adults' driving self-regulation and cessation. Poster presented at the Gerontological Society of America’s 61st Annual Scientific Meeting. November 21-25, 2008, National Harbor, Maryland.
Winter, S. & Classen, S. Critical review of older adults’ self-regulation driving strategies. Poster presented at the International Conference on Aging, Disability and Independence. February 21-23, 2008, St. Petersburg, Florida.
Winter, S., Classen, S., & Lopez, E.D.S. Qualitative meta-synthesis examining older driver and stakeholder safety perspectives. Poster presented at the 87th American Occupational Therapy Association Annual Conference. April 20-23, 2007, St. Louis, Missouri.
Young, G.D., Lutz, B., Simpson, S., Winter, S., Cox, K., & Baker, L. (2007). Persons with mobility impairments and caregivers: Factors that aid community mobility. Paper presented at the American Public Health Association’s 135th Annual Scientific Meeting. November 7, 2007, Washington, DC.
Classen, S., Awadzi, K., & Winter, S., Systematic literature review and structural model for older driver safety. Short course presented at the 86th American Occupational Therapy Association Annual Conference. April 26-30, 2006, Charlotte, North Carolina.
Winter, S., Classen, S., Lopez, E. Qualitative synthesis of stakeholder perspectives on older driver safety: A pilot study. Poster presented at the International Conference on Aging, Disability and Independence. February 1-4, 2006, St. Petersburg, Florida.
Classen, S., Awadzi, K., Winter, S., Sundaram, S., Garvan, C., & Komaragiri, V. A systematic literature review for older driver safety: An evidence-based public health model. Paper presented at the International Conference on Aging, Disability & Independence. February 1-4, 2006, St. Petersburg, Florida.

PROFESSIONAL PRESENTATIONS continued
Classen, S., Awadzi, K., Winter, S., Sundaram, S., Garvan, C., & Komaragiri, V. Determinants of older driver safety: A public health perspective. Poster presented at the International Conference on Aging, Disability and Independence. February 1-4, 2006, St. Petersburg, Florida.
Winter, S., Classen, S., Garvan, C., Komaragiri, V., Awadzi, K., Sundaram, S., Qualitative meta-synthesis of person and stakeholder perspectives on safe driving and aging. Poster presented at the Gerontological Society of America’s 58th Annual Scientific Meeting. November 18-22, 2005, Orlando, Florida.
Classen, S., Awadzi, K., Winter, S., Sundaram, S., Garvan, C., & Komaragiri, V. Systematic literature review and structural model for older driver safety. Poster presented at the Gerontological Society of America, 58th Annual Scientific Meeting. November 18-22, 2005, Orlando, Florida.
Winter, S. & Portera-Vaughn, R. Potentials Charter School: An innovative program for physically impaired students. Short course presented at the 82nd American Occupational Therapy Association Annual Conference. May 2-5, 2002, Miami, Florida.

CURRENT FUNDED RESEARCH
Aging Road User Information System 2020-2021 (Mason-PI)
Total Award: $197,725 10/01/20 – 09/30/21
Florida Department of Transportation Goal: Provide database management (Florida Senior Safety Resource Center) and audits, marketing, education, and GIS analysis of services and gaps.
Role: Project Coordinator

Child Passenger Safety Seat Fitting Station Database and Mapping 2020-2021 (Mason)
Total Award: $90,569 10/01/20 – 09/30/21
Florida Department of Transportation Goal: Develop a database, mapping system, and integrated website that is mobile-friendly to inform individuals about child safety seat fitting stations across Florida’s 67 counties.
Role: Project Coordinator

Driving Performance of People with Parkinson's using Autonomous Vehicle Technologies (Classen)
Total Award: $599,993	09/01/2020 – 08/30/2023					Effort 3%
NIDILRR Project ID: 90IFRE0035
Goal: Improve the driving performance of drivers with PD via the use of in-vehicle technologies.
Role: Co-Investigator

Effectiveness of a Driving Intervention on Safe Community Mobility for Returning Combat Veterans (Classen – PI)				04/15/2015 – 4/14/2020 (pending NCE) 		Effort 25%
Direct Cost: $1,135,000
Efficacy of a Driving Intervention Program on Safe Community Mobility for Combat Veterans:
To test the efficacy of an occupational therapy intervention program on the driving performance of returning combat veterans. Role: Formerly PI, Co-I from 3/2018 through 2020.

COMPLETED FUNDED RESEARCH
Improving OEF/OIF/OND Veterans’ Driver Fitness and Community Mobility: Effects of a One-Day
Driving and Community Mobility Approach for Rural Settings
(Classen- PI) 				10/01/2019 – 09/31/2020 				Effort 10%		
Total Award: $230,000
VA ORH Sponsor. Goal: Feasibility, Acceptability and Efficacy of a One Day Driver Fitness and Community Mobility Intervention for Rural Veterans. Role: Co-investigator

Aging Road User Information System 2018 - 2019/ FDOT
(Classen - Project Director) 	 10/01/2018 - 09/30/2019
Direct costs: $169,425
Florida Department of Transportation (sponsor) - We provide database management (Florida Senior Safety Resource Center) and audits, marketing, education, and GIS analysis of services and gaps based on the Florida’s Aging Road User Strategic plan and in conjunction with the Safe Mobility for Life Coalition. This grant cycle we will launch our mapping-based alternative transportation search site. This website will support the State’s Aging Road User State Highway Strategic Safety Plan. Role: Project Coordinator
Teen Distracted Driving 2018-2019 / FDOT
(Winter – Project Director)			10/4/2018 – 9/30/2019
Direct Costs: $101,800
Florida Department of Transportation – Safety Office – Goal is to produce a web based version of a computer based training program targeting distracted driving in teens and to disseminate and test its use in Florida priority counties (those identified at high risk for teen fatality and injury crashes).
Geospatial Model for Identifying Transportation Service Availability Gaps for Florida's Vulnerable Populations
(Bejleri – Project Director)			5/15/2017 – 5/14/2018
Goal - develop a geospatial model to identify transportation service gaps. Review existing methods to identify transportation gaps and categorization of transportation service providers and develop a GIS model from a supply-demand approach. Calculate both transportation demand from vulnerable populations and spatial gaps in service provision. GIS model benefits include identifying areas that are not adequately serviced with alternative transportation options for Florida’s vulnerable population, and ability to inform policy makers’ decisions to foster equitable provision of transportation. (Role – Co-investigator).

Aging Road User Information System 2017-2018/ FDOT
(Classen - Project Director) 	 10/01/2017 - 09/30/2018
Direct costs: $174,000
Florida Department of Transportation (sponsor) - We provide database management (Florida Senior Safety Resource Center) and audits, marketing, education, and GIS analysis of services and gaps based on the Florida’s Aging Road User Strategic plan and in conjunction with the Safe Mobility for Life Coalition. This grant cycle we will launch our mapping-based alternative transportation search site. This website will support the State’s Aging Road User State Highway Strategic Safety Plan. Role: Project Coordinator
Teen Distracted Driving 2017-2018 / FDOT
 DD-18-04-01/G0Q23 (Cahill & Classen) 		10/19/2017- 09/30/2018 			Effort 10 %
Total Costs: $180,000
Teen Distracted Driving Education Program: Goal is to develop a computer based training program to reduce distracted driving in teens.
Role: Project Coordinator
AAA Foundation for Traffic Safety
(Classen – PI)						04/01/2017 – 09/01/2018
Direct Costs: $20,000
The primary objective is to update the Smart features initiative to include classifying the benefits of in-vehicle technologies for older drivers. Role: Co-I
COMPLETED FUNDED RESEARCH continued

Elder Road User Information System 2016-2017/ FDOT
(Shechtman - Project Director) 	 10/01/2016 - 09/30/2017
Direct costs: $133,370
Florida Department of Transportation (sponsor) - We provide database management regarding alternative transportation database as part of the State’s Safe and Mobile Seniors website including audits, marketing, education, and GIS analysis of services and gaps. Goals are based on the Florida’s Aging Road User Strategic plan. This grant cycle we created a prototype database using interactive mapping. Role: Project Coordinator
Elder Road User Information System 2015-2016/ FDOT
(Mann, Project Director) 					10/01/2015 - 09/30/2016 	Effort 25%
Direct Costs: $124,747
Florida Department of Transportation (sponsor) - We provide database management (Florida Senior Safety Resource Center) and audits, marketing, education, and GIS analysis of services and gaps based on the Florida’s Aging Road User Strategic plan and in conjunction with the Safe Mobility for Life Coalition. The alternative transportation database is part of the State’s Safe and Mobile Seniors website. We also conduct GIS analysis of transportation gaps and provide reporting to key stakeholders in the state to inform policy and planning. Role: Project Coordinator
Nonpharmacologic Management of Challenging Behaviors in Veterans with Dementia
(Mann-PI)							12/01/2011-11/30/2015 	VA Effort 40%
This study will examine whether a targeted Veteran-centric intervention (tailored activity program) reduces negative behaviors in Veterans with dementia, and whether it reduces burden by reducing time spent in care, and enhancing skill in family caregivers. We also seek to evaluate its cost savings in terms of health care utilization rates of both Veterans and family caregivers. Role: Interventionist
Florida Institute on Disability and Rehabilitation and Florida Trauma Rehabilitation Center for
Returning Military Personnel / Efficacy of a Driving Intervention Program on Safe Community Mobility for Combat Veterans
(Mann-PI, Classen & Winter- sub-project PIs)			10/01/12-03/02/2016 		Effort 15%
Direct Cost: $155, 000.00
Dept. of Defense (sponsor) Goal: Test the efficacy of an occupational therapy intervention program on the driving performance of returning combat veterans. Role: PI 2013- 2014 /Co-investigator 10/1/2012-8/20/2013.
Elder Road User Information System 2014-2015/ FDOT
(Mann, Project Director) 					10/01/2014-09/30/2015 	Effort 20%
Direct Costs: $124,747
Florida Department of Transportation (sponsor) Goal: Florida Senior Safety Resource Center database management, GIS analysis of transportation gaps, and stakeholder reporting to inform policy and planning in conjunction with the Safe Mobility for Life Coalition. Role: Project Coordinator
Elder Road User Information System 2013-2014/ FDOT
(Mann, Project Director) 					10/01/2013-09/30/2014 	Effort 15%
Direct Costs: $51,882
Florida Department of Transportation (sponsor) – Goal: Florida Senior Safety Resource Center database management and service gap analysis for FDOT’s Safe Mobility for Life Coalition. Role: Project Coordinator
Elder Road User Information System 2012-2013/ FDOT CP10-04-20
(Mann, Project Director) 					10/01/2012-09/30/2013 	Effort 15%
Direct Costs: $45,455.00
Florida Department of Transportation (sponsor) Goal: Extend the Florida Senior Safety Resource Center database to ensure increased usability, and sustainability of the database. Role: Project Coordinator

COMPLETED FUNDED RESEARCH continued
Validity and Usability of a Safe Driving Behaviors Measure for Older Adults
(Classen - PI) 						06/01/2011- 06/30/2012 	Effort 50%
Total Costs: $174,409.86
Florida Department of Transportation (sponsor) Goal: Validating the Safe Driving Behavior Measure for use among Clinicians and Caregivers. Role: Research Coordinator/ Post Doctoral Associate
Elder Road User Information System / FDOT CP10-04-20
(Mann, Project Director) 					 01/12/10-09/30/2010 		Effort 25%
Direct Costs: $45,455.00
Florida Department of Transportation (sponsor) – development and expansion of an alternative transportation database serving Florida’s 67 counties. Role: Research staff
Assessment of Driving Performance during Seizures and the Effect of Anti-epileptic Drugs on Driving Performance (Eisenschenk – PI) 				05/01/2010-04/30/2011	Effort 50%
Densch Endowment (sponsor) Goal: Examine simulated driving of persons with epilepsy during an inpatient epilepsy monitoring to determine the impact of seizures on performance. Role: Post Doctoral Associate
(R21) 1R21AG031717- 01 Community Participation in Developing a Measure for Safe Older Driver Behaviors (Classen, PI) 					5/01/2008 - 04/30/2010 	Effort: 50%
Direct Costs: $233,330.00
NIH: NIA (sponsor); – Developed/ tested safe driving behavior measure for older adults with potential for public health application. Role: Graduate Research Assistant (2008 - 2009) / Post Doctoral Associate (2010)
K01 CE000497-01 (Classen, PI) 				9/30/2004 - 9/29/2007 	Effort: 50%
Direct Costs: $ 455, 237. 00
Centers for Disease Control and Prevention (sponsor); (CDC) K-01 Career Development Award - developed a model to promote safe elder driving based on the Precede-Proceed Model of Health Promotion. Role: Graduate Research Assistant

TEACHING EXPERIENCE
College of Public Health and Health Professions, University of Florida, Gainesville, FL
Certificate in Driver Rehabilitation
Spring & Summer 2019 - Project mentor for OTH 6152 - Independent Study 1 and OTH 6154 – Independent Study 2 (Course lead – Dr. Classen)
Fall 2019 – Course Instructor for OTH 6156 - Seminars in Driver Rehabilitation Therapy
Summer 2019 – assisted with OTH 6157 – On-site Mentoring (Course lead – Dr. Monahan)

College of Public Health and Health Professions, University of Florida, Gainesville, FL
Occupational Therapy Doctoral Program (Entry-level)
Doctoral Mentorship 6906, 6904, 6908, 6909 - Spring 2021 through Summer 2022
Capstone Project OTH 6911 - anticipated Fall 2022

Capstone mentee
1. [bookmark: _GoBack]Marianne Philipps (2020-2022). Topic – Health of Rural Veterans and Care Coordination. Site - North Florida Center for Independent Living. Site mentor: Dr. Tony Delisle. Anticipated graduation – Fall 2022.

College of Public Health and Health Professions, University of Florida, Gainesville, FL
Masters in Occupational Therapy Program (Entry-level)
Community Project Supervision for OTH 5115 - Therapeutic Skills: Occupation, Fall 2013 - 2018
Guest Lectures:
· Activity Analysis for graduate course OTH 5002 - Foundations of Occupational Therapy, Summer 2005
· ADHD, ASD and Driving for graduate course OTH 6641 - Occupational Therapy Interventions/ Pediatric, Spring 2014 - 2019
· Aging in Place Expert Panel for MOT graduate course OTH 6642 - Occupational Therapy Interventions / Adult, Fall 2013 and Fall 2014
· Autism Spectrum Disorders for graduate course OTH 6635 - Principles of Screening and Evaluation/ Pediatric, Spring 2014
· Health Promotion, Prevention and Wellness for graduate course OTH 5002 - Foundations of Occupational Therapy, Summer 2005, 2006, 2007, 2012, 2013, 2018
· International Classification of Functioning (ICF) and the Occupational Therapy Practice Framework for graduate course OTH 6539 - Occupational Therapy Theory, Summers 2012-2013

College of Public Health and Health Professions, University of Florida, Gainesville, FL
Masters in Occupational Therapy Program (Entry-level) Lectures
· Professional Behavior/Cultural Competence & Respecting Diversity for graduate course OTH 5002, Foundations of Occupational Therapy, Summer 2005
· Occupational Therapy and Public Health for PHC 6601- Seminar in Contemporary Public Health Issues course, Spring 2008
College of Public Health and Health Professions, University of Florida, Gainesville, FL
Occupational Therapy Doctorate (Entry-level) Lectures
· Community Mobility for graduate course OTH 6622 – Occupation Based Practice, Participation & Health: Adults, Fall 2019
· Teen Driving Performance (Focus on ADD/ ADHD and ASD) for graduate course OTH 6933 - Special Topics - Occupation Based Practice, Participation & Health for Children and Youth, Spring 2020

MENTORED TRAINEES
PhD PROGRAM SUPERVISION [4]
1. Abraham Yarney. PhD in Civil Engineering (awarded Summer 2019). Completed Dissertation: Understanding Older-Driver Safety based on Crashes, Near Misses, and Traffic Citations. Role: Committee member. Status: Employed as Transportation Engineer at Atkins Global (Austin, TX) as of May 2019.
2. Mary Jeghers. PhD in Rehabilitation Science completion estimated May 2021. Topic: Community Mobility Disparities and Recommendations for Implementation of Mobility Options including Autonomous Vehicles. Role: Co-chair with Dr. Sherrilene Classen. Status: In progress.
3. Shabnam Medhizadah. PhD in Rehabilitation Science completion estimated May 2021. Topic: Fitness to Drive Screening Measure Short Form and Validation. Role: Committee member. Status: Withdrawn from Candidacy.
4. Caryln Ellison. PhD in Rehabilitation Science completion estimated May 2021. Topic: TBD. Role: Committee member. Status: In progress.

BACHELORS IN HEALTH SCIENCE HONORS (UF) - HSC 4970
1. Madeline Fezzie. BHS (2019). Potential for Occupational Therapist and Human-Factors Engineer Collaboration. (Winter- faculty mentor).
2. Kasey Clark. BHS (2019). Comparative Case-Study Analysis: Examining Driving Error Differences among Male and Female Veterans Post-deployment. (Winter- faculty mentor).
3. Katelynn Caldwell. BHS (2018). Fidelity of a traffic safety education for returning combat veterans. (Winter- faculty mentor).
4. Stephanie Diaz. BHS (2017). Driving performance differences between combat veterans with mTBI or orthopedic injuries. (Winter- faculty mentor).
5. Amanda Marcinko. BHS (2017). Correlation between proxy ratings and veteran’s driving performance errors. (Winter- faculty mentor).
6. Kayla Miller. BHS (2016). Community integration among combat veterans enrolled in a driving intervention. (Winter- faculty mentor).
7. Emily Szafranski. BHS (2015). Understanding combat veterans perspectives on strategies to manage unsafe driving and preferences for driving intervention. (Winter- faculty mentor).
8. Stephanie Sursky. BHS (2015). Intermediate-term effects of an occupational therapy driving intervention for combat veterans. (Winter- academic supervisor and faculty mentor; Classen- project mentor).
9. Cassandra McGowan. BHS (2014). Combat veterans’ perspectives on driving strategies to curtail unsafe driving. (Winter- academic supervisor and faculty mentor; Classen- project mentor).
10. Nicole Cormack. BHS (2014). The efficacy of an occupational therapy driving intervention for returning Operation Iraqi Freedom and Operation Enduring Freedom combat veterans with polytrauma. (Winter- academic supervisor and faculty mentor; Classen- project mentor).
11.	Megan Shanahan, BHS (2013). User evaluation of the Fitness-to-Drive Screening Measure. (Winter- project mentor, Classen- academic supervisor and faculty mentor).

MENTORED TRAINEES continued
BACHELORS – PRE-HEALTH DISCIPLINES – RESEARCH MENTORING (UF)
1. 	Alba Fontes. Student in Bachelor of Psychology program (anticipated completion 2021). Community Mobility for Rural Veterans – a VA Office of Rural Health study. (Winter- faculty mentor; Classen – co-mentor and study PI).

DISTANCE LEARNING ADVANCED MASTER’S PROGRAM in OCCUPATIONAL THERAPY (UF) -CAPSTONE PROJECT MENTOR
1. Tyrus Powell, OTR (2011). Evidence-based review: occupational therapy treatments targeting sensory and motor systems in children with autism.
2. Monica Jackman, OTR (2010). Developing a fall risk assessment for a mental health/intellectual disability population.
3. Ellen Meekins, OTR (2010). Lateral elbow tendinopathy: Best practice within occupational therapy.
4. Angelina Marino, OTR (2010). Fall prevention in the elderly: An evidenced based literature review and plan for implementation.
5. Jennifer Bertram, OTR (2008). Community-based education to enhance parental understanding and promotion of typical development.
6. Helen Kovacs, OTR (2005). Using spiritual interventions in long-term care: Occupational therapy to improve patient satisfaction and quality of living.
7. Kimberly Fellingham, MHS, OTR (2004). Summer experience for the physically challenged child.

SERVICE
ACADEMIC SERVICE
2016 – 2019 	Member, College of Public Health & Health Professions Research Review Committee
2010 - 2011 		Commencement Marshall, College of Public Health and Health Professions
PROFESSIONAL SERVICE
2019 	Peer reviewer, Traffic Injury Prevention
2018	Peer reviewer, Assessment
2015	Conference volunteer, Gerontological Society of America
2014	Peer reviewer, American Occupational Therapy Association’s Annual Conference
2014	Peer reviewer, Canadian Journal on Aging
2014	Peer reviewer, Physical & Occupational Therapy in Geriatrics
2013			Peer reviewer, Gerotechnology
2013 - Present	Member- Safe Mobility for Life Coalition / Florida Dept. of Transportation
2011	Peer Reviewer – AOTA Self-Paced Clinical Course/ Driving and Community Mobility
2010 - 	Present 	Peer Reviewer - American Journal of Occupational Therapy
2000 - 2002	Occupational Therapy Level II Fieldwork Supervisor
COMMUNITY SERVICE
2019 - 		Equal Access Clinic – Occupational Therapy – University of Florida / Clinician
2019 - 		Park Run – Depot Park / Volunteer
2017 -		Florida National Organization for Women – Gainesville Chapter Board Member
2011 - 2014 	Brazilian Cultural Arts Exchange – Board of Directors/ Secretary / Member at Large
2005 - 2013 	North Florida Council - Boy Scouts of America, Scout Leader / Committee Member

July 2021
