

CURRICULUM VITAE

a) **NAME: SHAW, Lynn**

b) **EDUCATION**

Degree	University	Department	Year
PhD	University of Western Ontario	Rehabilitation Science	2005
M.Sc	University of Western Ontario	Occupational Therapy	1998
B.Sc	University of Western Ontario	Occupational Therapy	1984

c) **EMPLOYMENT HISTORY**

Date	Rank & Position	Department	Institution
2016-	Professor and Director	School of Occupational Therapy	Dalhousie University
2014 - 2016	Vice-President Academic and Dean	Workplace Health Science	Pacific Coast University for Work Place Health Sciences
2015-2017	Adjunct Faculty	Occupational Therapy	University of Western Ontario
2015-2017	Adjunct Faculty	Human and Health Sciences	Vancouver Island University
2015	Adjunct Faculty	Health Professions	New York Institute of Technology
2010-2014	Associate (tenured) Professor	Occupational Therapy	University of Western Ontario
2008-2010	Part-time Faculty (supervision graduate students)	Rehabilitation	McMaster University
2006-2009	Cross-Appointment, Associate Member (supervision graduate students)	Rehabilitation Science	University of Toronto
2004-2010	Assistant Professor	Occupational Therapy	University of Western Ontario
2003-2004	Research Associate FT	Occupational Therapy	University of Western Ontario
2001-2003	Research Associate PT	Occupational Therapy	University of Western Ontario
1998-1999	Program Manager	Therapy and Rehabilitation Services	Comcare Health Services
1997-1998	Occupational Therapist	Therapy and Rehabilitation Services	Comcare Health Services
1995-1996	Coordinator	Occupational Health and Safety Services	London Health Sciences Centre
1992-1995	Director	Occupational Health and Safety and Risk Management	Victoria Hospital Corporation

CURRICULUM VITAE

Date	Rank & Position	Department	Institution
1991-1992	Program Director	Occupational Health and Safety and Risk Management	Victoria Hospital Corporation
1989-1991	Senior Specialist	Occupational Health / Ergonomics / Occupational Therapy	Cami Automotive
1988-1989	Assistant Director	Occupational Therapy	Victoria Hospital Corporation
1986-1988	Occupational Therapy Supervisor	Occupational Therapy	Victoria Hospital Corporation
1984-1986	Occupational Therapist	Vocational Assessment and Rehabilitation Program	Victoria Hospital Corporation

d) ACADEMIC HONOURS (not research grants)

1984	Gold Medallist Occupational Therapy, The University of Western Ontario
1984	Occupational Therapy Citizenship Award, The University of Western Ontario
1995	Nominated for Teaching Assistant Award, Department of Occupational Therapy, The University of Western Ontario
1995	Ontario Graduate Student Award - \$3,900.00
1995, 1996	Special University Graduate Scholarship, Faculty of Graduate Studies, The University of Western Ontario
1999	President's Scholarship for study in Rehabilitation Science at the University of Western Ontario - \$10,000.00
2000	President's Scholarship - \$5,000.00
2000	Ontario Graduate Scholarship - \$11,859.00
2001-2003	SSHRC Fellowship - \$35,400.00
2004	OSOTRF Multi-disciplinary Presentation Award - \$1,000.00
2004-2005	FHS Certificate of Appreciation for Teaching Responsibilities
2005	CAOT Certificate of Appreciation for Volunteerism
2005-2006	FHS Recognition of Teaching Excellence Achievement, University of Western Ontario
2006-2007	FHS Certificate of Appreciation for Teaching Responsibilities
2007	Recognition of Achievement outstanding contribution to teaching in FHS
2007	CAOT Certificate of Appreciation for Volunteerism
2009	Recognition of Excellence in recognition of exemplary contribution to teaching
2010	Recognition of Achievement in recognition of outstanding contribution to teaching
2010	Mellon Grant Award Visiting Scholar University of Cape Town 2011 and 2012
2011	Nominated for Townsend and Polatajko Lectureship
2011	Top 10% Instructor Award for exemplary teaching for overall effectiveness rating School of Occupational Therapy in FHS Jul 7, 2011
2011	Recognition of Excellence Award for excellent contribution to teaching FHS July 15 th 2011
2011	Top 10% recognition of excellence Award for Exemplary teaching May 2, 2011
2011	Visiting Professor University of Manitoba, School of Medical Rehabilitation, Feb 3&4 th
2013-2015	Faculty Scholar Western University - \$14,000.00
2013	Clinical Award – Best Paper World Chiropractic Congress Durban, South Africa -

CURRICULUM VITAE

	\$10,000.00.
2013	Nominated and Awarded Townsend Polatajko Lectureship for 2014.
2014	10 Year dedication award by the Canadian Federation of the Chiropractic Educational and Accrediting Boards

e) SCHOLARLY AND PROFESSIONAL ACTIVITIES

Editorial Board Membership and/or reviewer

- 2013 - present Column Editor for WORK Narratives on Work Transitions
- 2011 – present Column Editor for WORK Knowledge Transfer: Making Information Work
- 2009 – present Editorial board of Canadian Journal of Occupational Therapy
- 2009 – present Reviewer for JOS
- 2005 – present Editorial board WORK

Scientific Society Leadership and / or Professional Society Membership

- 2016 - Nominated to Federation of Canadian Chiropractic – Accreditation Standards and Policy Committee
- 2014 – Elected to Council on Chiropractic Education Canada. Public member. Elected Secretary Treasurer 2015-2016
- 2011 – Elected President of CSOS for 2 year term 2011-2013
- 2009 – Elected Vice President of CSOS for three year term
- 2006-2010 – Steering Committee Chair – Network of Educational Influential OT's for OSOT, IWH and COTO.
- 2006 –present Elected Interprofessional member for the Canadian Chiropractic Association – Guidelines Development Committee
- 2006 – Advisory Board for Representing CAOT for Developing Facilitation for Primary Occupational Health Care Project
- 2005 – present Appointed Research Advisor Canadian Injured Workers Alliance
- 2004-2010 – Chair, Work Practice Task Force for the Ontario Society of Occupational Therapy (OSOT)
- 1999-2002 – Member of Disciplinary Council College of Occupational Therapists of Ontario
- 1984 - 2014 Member of CAOT
- 1984 - 2010 Member of OSOT
- 1999 - 2014 Member of COTO
- 2002 - 2014 Member of CSOS

Conference Planning Leadership

- 2014 Conference Co-chair for 2014 International Conference SSO & CSOS Minneapolis MN, USA
- 2012 Planning Committee for AGRS and FHS 2013 Conference, London ON
- 2012 International SSO:ISOS:CSOS Conference Steering Committee for 2014
- 2012 -2013 CAOT/CSOS conference planning committee Chair for the occupational science stream, Victoria BC
- 2011 CAOT/CSOS conference planning committee Co-Chari for the occupational science stream

CURRICULUM VITAE

- 2010 Co–Chair of the 2010 CSOS/SSO first International Occupational Science Conference in North America joint conference. Redefining boundaries and bridges in Occupation, London ON
- 2009 - CAOT/CSOS conference planning committee co-lead with Debbie Rudman for the 2009 CAOT Co-Chair inaugural occupational science stream at CAOT conference in Ottawa ON
- 2009 Chair of the steering and planning committee Workshop on the Work Transitions: Advancing Occupational Justice in the 21st Century. London ON
- 2007 - Canadian Society of Occupational Science conference planning and abstract review committee in 2007 for the 2008 conference. Thunder Bay ON

Curriculum development or course design

- HS206 - curriculum development Design course pack, WebCT interface for students accessing materials and posting resources no suitable text available or previous course pack to work from
- HS351 – curriculum development Design course pack, no suitable text available or previous course pack to work from
- HS660 - curriculum development Design course pack, no suitable text available or previous course pack to work from
- OT542 / OT9532 – curriculum development for Functional assessment, Job Demands Analysis
- Development of matrix and model for reorganized 2011 curriculum for School of Occupational Therapy
- OT9595 – CATs and Reviews of Research reorganized and realigned and developed this course along with appraisal guidelines for Occupational Therapists doing qualitative and quantitative systematic literature reviews
- OT9662 – International perspectives on work transitions 2010
- OT9662 – International intensive Global and Local Issues in Occupation – program for 8 Masters Students from Norway
- 120 credit bachelor degree curriculum in Disability Management 2014-2015 responsible for entire course development, design and implementation
- WHDM409 Changing Nature of Work

Teaching Innovations

- 2014-2015 Online and blending learning Curriculum Development and Course Design new program in Bachelor of Disability Management
- 2014 High North Mobility Case Development for use in Occupational Science, Public Health and Occupational Therapy
- 2013 – First Case Simulation in Public Health & Occupational Science Seniors & Driving
- 2013 – Methodological Workshops for conducting Knowledge Synthesis & Reviews
- 2012 – First Occupational Science course for Public Health Masters Students from Norway held in Canada – Global and Local Issues in Occupation.
- 2010 Feb-April OT9542. Innovation in this course was to establish an online database for the student reporting and analysis and documentation of Functional and Vocational Rehabilitation Assessments to support ongoing comparison of means among University Students. Currently there are no means or normative information on university students for upper extremity strength, endurance and dexterity. This innovation will serve students in years to come
- 2010 Feb-May Masters OT students, International Perspectives on Work Transitions –

CURRICULUM VITAE

First intensive course in the 2011 School of Occupational Therapy Curriculum – Innovation in this course was to organize this intensive to take students to the World Congress of Occupational Therapy in Santiago Chile to explore international perspectives on work and work transitions. Second students were given the option of writing the final paper for submission to a journal and 13 students have their papers accepted for publication in the journal WORK. In addition this course drew on the knowledge from a SSHRC and UWO funded workshop on work transitions held at the University in June of 2008 and a special issue of the journal WORK was used that was co-edited by myself and Dr. D. Rudman

Activities and Contributions – grant reviewer

- 2016 – SSHRC Grant Reviewer Insight Grants
- 2012 – Grant Reviewer for National Research Grants South Africa
- 2012 - Internal SSHRC grant reviewer, Western University
- 2010 – Grant Reviewer CIHR health promotion
- 2006 – Health Research Board Peer Reviewer – Ireland Research Fellowships for the Therapy Professions
- 2004 – Grant Reviewer for Health Canada, Populations Health Fund
- 2004 – Grant Reviewer for Health Canada, Populations Health Fund
- 2002 – Graduate Student Grant Reviewer for the Ontario Neurotrauma Foundation for Rehabilitation Grant
- 2000-present – Grant reviewer for OSOT Research Education Fund

Activities and Contributions peer reviews journals and conference abstracts

- 2014-2015 WORK special issue peer reviewed and edited 10 papers and wrote editorial for strategies to promote health and return to work in Norway
- 2014 WORK – edited 2 papers for Narratives on Work Transitions Column
- 2013 WORK – edited 2 papers for Narratives on Work Transitions Column
- 2013 WORK Column mentor for Paying it work column 4 papers mentored
- 2013 WORK Column editor Making information work edited 1 paper
- 2013 WORK Special Guest editor Hearing in Workplace reviewed 5 papers
- 2013 WORK – edited 4 papers for narratives on Work Transitions Column
- 2013 WORK – 6 reviews
- 2013 Invited Book Reviewer - JOS
- 2012 Invited Book Reviewer - JOS
- 2012 WORK – 8 reviews
- 2012 Abstract Review Chair OS stream for CAOT conference in 2013
- 2012 JOS – 1 review
- 2012 Reviewer Qualitative Health Research – 1 review
- 2012 – Abstract Reviewer Health and Rehabilitation Sciences Conference, Western University
- 2012 – Guest Editor for WORK Health Promoting Influences of Work Occupations: Environment and Participation Issues(2014)
- 2011 – Guest Editor for WORK Hearing in the Workplace (2013)
- 2011 – Guest Editor for WORK European Perspectives on Work (2012)
- 2011 – Guest Editor for WORK on Work Transitions workshop conference (2012)
- 2011 – Guest Editor Special Edition of JOS based on Conference in 2010
- 2005-11 – WORK 40 reviews
- 2005-12 – CAOT conference abstract reviewer

CURRICULUM VITAE

- 2003-2012 – CSOS conference abstract reviewer
- 2009-2010 – Invited Special Guest Editor WORK - Special Issue 20th Anniversary of WORK
- 2009-2009 – Invited Special Guest Editor WORK – Special Issue Mental Health Strategies for RTW. Completed peer reviews of 4 manuscripts in this edition
- 2009 – JOS – 1 review
- 2009 – CJOT – 1 review
- 2009 – Abstract Reviewer Engaging in Reflection Conference
- 2008-2009 – Invited Special Guest Editor WORK – Special Issue Evaluating Work Environments. Completed peer reviews of 8 manuscripts in this edition
- 2008-2009 – Invited Special Guest Editor JOS – Journal of Occupational Science. Placing Occupation. Completed peer reviews of 5 manuscripts in this edition
- 2008 – Presentation and Poster judge –SOGS Research Day
- 2008 – Abstract Reviewer Aging and Health Research Symposium Parkwood and UWO
- 2007 – Journal of Aging and Physical Activity – 1 review
- 2007 – OTJR 1 review
- 2007 – CSOS Abstract Reviewer CSOS conference
- 2007 – Invited Special Guest Editor WORK – Special issue on Occupational Transitions for publication in 2009
- 2006 – Scandinavian Journal of Occupational Therapy – 1 review
- 2006-present – Elected Interprofessional member of the Canadian Chiropractors Association Guidelines Committee
- 2006-2008 – Special Guest Editor Journal of Work – Special Issue on Collaboration in RTW and the workplace. Completed peer reviews of 8 articles in this edition
- 2006-2009 – Elected President, Canadian Society of Occupational Scientists
- 2006 – Invited to write a contribution of book chapter for Enabling Occupation 2nd Edition
- 2005-present – Editorial board member and manuscript reviewer for Work: a journal of prevention assessment and rehabilitation
- 2005 – Invited to write 3 chapters for 2nd Edition of Ergonomics for Therapists
- 2005 – Invited Guest editor for Special issue 2007 of WORK on collaborative approaches in RTW

f) LEADERSHIP UNIVERSITY

- VP and Dean of Pacific Coast University for Workplace Health Sciences, leading interdisciplinary and international continuing sessional faculty, adjunct faculty, continuing education instructors, instructional designer, registrar, library, of a four year Bachelor degree and continuing education in disability management. Responsible for developing transfer agreements, nationally and internationally.
- Chair of the executive committee of the Academic Council PCU-WHS.
- Chair of the Student Scholarship and Academic Affairs Team PCU-WHS.
- Member of the University Operations Committee, Academic Council PCU-WHS.
- Member of the Alberni Valley Learning Council for Education and Employment.
- Nominated to Board of GLADNET Global Applied Disability Research and Information Network on Employment and Training
- Nominated to Canadian Chiropractic – Accreditation Standards and Policy Council 2016
- Nominated to Council of Chiropractic Education Canada for three year term 2014-2017
- Advisory Board NYIT Health Professions MSOT satellite program Vancouver Campus. Developing first application for private International school of OT in Canada.

CURRICULUM VITAE

- BC Private Post-Secondary Association member of PCU-WHS
- Promotion and Tenure Committee, Western University 2012-2014
- Chair Curriculum Committee School of Occupational Therapy, Western University 2014
- School of OT International Research and Curriculum Development Committee Chair
- Field Chair and Steering Committee Chair for recruitment and policy development in the Occupational Science Field in the Masters and PhD graduate program in Health and Rehabilitation Science, Western University 2006 to 2014
- Member of Alternative Delivery Task Force Faculty Level, Western University 2012- 2014
- Member of Application committees for Occupational Therapy, Health & Aging, & Occupational Science, Western University
- Member and chair of School of Occupational Therapy revised curriculum and accreditation committee, Western University 2011
- Member of School Affairs Committee Western University 2005- present

g) GRADUATE SUPERVISIONS (Career Totals)

	Number Successfully completed	Number in progress
Doctoral Thesis	7	2
Master's Thesis	13	0
Other	95	0
Post-Doctoral Fellows	0	0
Total number of PhD Committees served	2	4
Total number of PhD comprehensive committees served	11	
Total number of PhD comprehensive examinations	11	
Total number of Master's Advisory Committees served on	8	0

h) SUPERVISION AND MENTORING

Year	Student Name	Title
<i>Current PhD Students * Supervisor</i>		
Transferred 2014	Helen Brown	Occupational Needs of Military Personnel post injury and occupational disruption
Transferred 2014	K. Bishop	Aging and Disability Transitions
Transferred 2014	Vanita Kutti	Upper extremity Functioning
Transferred 2014	Ruffina Taylor	Hearing and comprehension with dual tasking
Current*	Madri Englebrecht	Youth with Disabilities – University of Stellenbosch, South Africa
Current*	Zerina	Employment Opportunities for Persons with Mental Health –

CURRICULUM VITAE

Year	Student Name	Title
	Hajwani	University of Stellenbosch, South Africa
Transferred	Raphelle Koecher	Hearing in the workplace
<i>Completed PhD Students</i>		
2015	A. Wisenthal	Cognitive Work hardening
2013*	M. Bryson-Campbell	Work Identity and Transitions for persons with Brain Injury
2012*	B. Prodinge r	Institutional Ethnography of women with RA and daily occupations
2012	L. Proost	Client-centred audiology: Concept mapping
2010	L. Duraz	Knowledge Transfer women with fibromyalgia
2010*	R. Leyshon	RTW outcomes multistakeholder perceptions: Concept mapping
2010*	D. Fok	Low Vision and device selection
<i>PhD comprehensive committees served</i>		
2013	Kristen Bishop	Examined
2012	V. Kutti	Examined
2010*	M. Bryson Campbell	Examined
2010*	B. Prodinge r	Examined
2010	L. Proost	Examined
2009	J. Huber	Examined
2009	S. Ng	Examined
2009	L. Daraz	Examined
2008*	R. Leyshon	Examined
2008*	D. Fok	Examined
2008	A. Park	Examined
<i>Current and Completed# Master's Students in HRS</i>		
Transferred 2014	K. Warren	Occupational Science field
Transferred to PHD	K. Jónasdótti r	Occupational Science field
2014#	Amy Patel	Occupational Science field
2014#	G. Gorfine	Occupational Science field
2014#	M. Voumvakis	Occupational Science field
2012#	C. Mohler	Occupational Science field

CURRICULUM VITAE

Year	Student Name	Title
2012*#	S. Lagosky	Health Professional Education
2010#	J. Good	Occupational Science field
2010*#	J. Cowls	Occupational Science field
2009*#	C. Arnold	Occupational Science field
2008*#	A. Hogue	Health and Aging Field
2008#	K. Lockley	Hearing Science Field
2008#	L. Stewart	Occupational Therapy (thesis)
2007#	M. Kita	Occupational Therapy (thesis)
2006#	M. B. Bezzina	Occupational Therapy (thesis)
MBA Supervision		
2008*#	P MacAhon ic	Executive MBA final research project Royal Roads
<i>Current and completed Masters Occupational Therapy Supervised research projects</i>		
1999	Jason Dalton	A comprehensive Coping Skills Inventory to Explore Alternative Strategies for Coping with Chronic Low Back Pain
1999	Andrea Giesbrecht	Organizational and Therapeutic Effects of a Pre-fabricated Soft Splint for Individuals with Foot drop in an Acute Care setting
1999	Kelly Brulotte	The Clients Perspective on Accessing Community Resources for persons with Arthritis
2000	Gayle Mueller	An Exploratory Study of the Therapist' Approach to Encouraging Clients' Use of Community Resources
2001	Jennifer Clark	An Evaluation of the Safe Living Guide in Older Women with Osteoporosis
2002	Janet Hay	Promoting an understanding of Consumers' Perceptions in an Occupational Restoration Context
2003	Karen Geurts	The Use of Vehicle Safety Features and Needs for safe transportation: Perspectives of Seniors with Disabilities
2004	Andrea Sorcinelli	Reliability of the Safe Living Guide for Seniors
2004	Carol Hoffele	A Study of Shoulder Injuries and Modified work in an Automobile Plant
2004	Allen Gilcrest	Developing worker commitment : A collaborative strategy
2005	Kim Cooper	The Utility of the Safe Living Guide
2005	Rebecca Persaud Emily Campbell	A study of resident decision making process for using Mechanical Lifts
2005	Warren Kirley	Evaluating Interrater Accuracy and Consistency using Cognitive and Behavioral Demand Analysis
2005	Wendy Moffet	An evidenced based protocol for investigating seated and back pressure for wheelchairs
2006	Martha Korzycki Monica Korzycki	Qualitative Study on Injured Workers and RTW

CURRICULUM VITAE

Year	Student Name	Title
2007	Erin Knight Allison Jones	Qualitative Study of Women's Participation in Building Construction
2007	Jillian Dodman Karen Pye	Qualitative Study of Person's with Chronic Pain views on Access to Information and Services to RTW
2008	Laura Presutti	Hand-arm vibration syndrome and vibratory tool use: A review of the literature
2008	Jaclyn Kinsella	Facilitators and barriers to assessing mental health risks in the workplace
2008	Melissa Knott	Strategies for successful knowledge exchange and translation with Injured workers: Therapists Perspectives
2008	Matt Woodall	Barriers and facilitators to knowledge exchange and transfer form health care practitioners to injured workers
2008	Heather Hodgins Deborah Kuchar	Qualitative Study of the Therapist Perceptions of Assessing Hearing and RTW interventions
2008	Nardia Grant Crystal Gagnon	Facilitators and barriers of knowledge exchange and transfer (KET) from injured worker groups to injured workers
2008	Karen Martin	Cognitive training to promote safe driving in older adults: a critical review of the literature
2009	Yekaterina Chalova, Leigh Gerson Remigiusz Zakrzewski Alexei Savtchenko	Systematic Review of Ergonomic Interventions for Office Workers
2010	Michael Ravenek Chris Desroches Ian Hughes Kevin Tryer Nathan Burrough	Systematic Review of Multidisciplinary Approaches to Low Back Pain
2010	Andrea Bouwer Janelle Ganagasperad Sasha Kirlisky Elizabeth Willis	Scoping Review of Chronic Pain Interventions for Occupational Therapy in WORK
2011	Kyle Murphy Julie Iantorn Shawna Cronin Jamie Curran	Scoping Review of Work Capacity Assessments
2011	Kaitlyn Ollson Flora To Lilian Antao Kavleen Reen	Scoping Review of Interventions for persons with Intermittent Work Capacity
2012	Allison Schmidt Jared Scott Rebecca Hill Jennifer Stroud	Mini realist Synthesis of the Mechanisms of Chronic Pain Interventions

CURRICULUM VITAE

Year	Student Name	Title
	Christie Kerr	
2013	Amanda Kollee, Kayla Logren Helen Ren Savannah Saarloos Kirsten Slaven	Scoping Review of Occupational Therapy Interventions in Workplace Health and Wellbeing
2013	Kristy Bauer Jody Cox Cody Matej Lorinda Leson Nancy Hull	Scoping Review of Strategies to support Workplace Interventions for Persons with Hearing Loss
2014	Abigail Bernardez Thanh Dinh Olga Vallejos Celia Hernandez	Scoping Review of Social Cultural Factors in the Workplace
2014	Lindsay Beharriell Angela Goertz Rachel Devries Vanessa Preston	A discourse analysis of newspaper articles on senior drivers in Canada
2014	Yuchen Liu Serge Kudryavtsev Julian Amchislavsky	A historical analysis of Canadian Scholarship in Occupational Science
2014	Danielle Burgsma Duncan Boothby Alison Senior Kristine Germain	A meta-synthesis of persons with chronic pain and their views of strategies to support RTW
2015	Crystal Chan, A. Colleen Chapman, Lorna Majed, Renata Samigullina, Dejana Trninic	Successful Return to Work for Individuals with Chronic Pain according to Health Care Providers: A Meta-Synthesis
2015	Saskia Martin, Andrew McGuire, Tristan Worts & Sandra Rivard	Strategies for RTW for those with Visual Impairments

Examiner	Name	Number Complete
Internal Doctoral Thesis	PhD Thesis Kerry Byrne, Health and Rehabilitation Science, Health and Aging, August, 2008. PhD Thesis Stella Ng, Health and Rehabilitation Science, Health Professional	4

CURRICULUM VITAE

	Education, July 2011 PhD Thesis Sinead Dufour, Health and Rehabilitation Science, Health Professional Education, December, 2011 PhD Thesis, Laya Proost, Health and Rehabilitation Science, Hearing Science, 2012 March	
Internal Master's Thesis	MSc Thesis Silke Denhardt, School of Occupational Therapy, December 2006. MSc Thesis Michelle Mason 2010 MSc Thesis Chelsea Mohler, School of Occupational Therapy, April 2012	3
External Doctoral Thesis	PhD, Maria Lombard, Rehabilitation Science University of Cape Town South Africa, 2012	1
External Master's Thesis	MSc Thesis External Reviewer Joanne Maxwell, Department of Rehabilitation Medicine, University of Toronto, August 2006. Psychosocial adjustment to Traumatic Loss of the Hand: Understanding the Experience of Psychosocial adjustment Following Upper Extremity Amputation due to Work Injury. MScN Thesis External Reviewer, Janet Hunt, School of Nursing, University of Western Ontario, 2007. Experience of health While Living with Advanced Heart Failure MSc Thesis External Reviewer Adenike Rowaiye, Epidemiology & Biostatics, University of Western Ontario. July 2007.	3
PhD External Comprehensive Paper/Exam	Lubna Daraz, McMaster University 2009 Sara Saunders, McGill University, Rehabilitation Science August, 2009	2
External Reviewers for Tenure	Dalhousie University School of OT	1

i) GRADUATE and UNDERGRADUATE COURSES TAUGHT (2004-present)

University of Western Ontario

Year	Course Number	Course Title	Effectiveness Rating
2015	WHDM409	Changing Nature of Work	NR
2013	OCCPTHER 9662	Global and Local issues in Occupation	6.5
2012	HEALTSCI 9660a	Theoretical foundations in Occupational Science	NR
2012-2013	OT9511	Introduction to OT and OS	6.0
2011-2012	HEALTSCI 9620	Independent study	NR
2011-2012	OCCPTHER 9662	Global and Local issues in Occupation	NR
2010-2011	HEALTSCI 9760	Theoretical foundations in Occupational Science	NR

CURRICULUM VITAE

2011	REHAB SCIENCE	Qualitative Methods at UCT SA	NR
2010-2011	OCCPTHER 9662	International work transitions	6.8 (2010)
2006-2012	HEALTSCI 9660	Foundations in Occupational Science	6.0 (2009)
2009-2010	OCCPTHER 9542	Environment in Occupational Therapy	6.2
2009-2010	OCCPTHER 9595	Research in Occupation	6.5
2008-2009	OCCTHER9532	Evaluating Occupation in Context	6.1
2006-2007	OCCTHER9542	Supports and Demands in Micro Environ	6.1
2006-2007	HEALSCI351	Foundations in Rehabilitation	NR
2004-2006	HEALSCI251	Health Occupations	6.0
2000-2001 2005-2008	HEALSCI641	Enabling Occupational Competence in the Micro Environment	NR (2000-2001) 5.7 (2005-2006) 6.2 (2006-2007) 5.6 (2007-2008)
2004-2005	OCCTHER595	Research Methods Qualitative	5.8

j) RESEARCH FUNDING

Date	PI/Co-PI	Granting Agency	Grant Title	Total Amount
2015	Bill Chedore Lynn Shaw and Lynn Cooper Collaborators	HRSDC	Best Practices in Chronic Pain and Injured Workers to support Return to Work	\$90,000
2015	Grewal R(NPI) Co-Applicants: Beaton D, Desmeules F, Gignac M, Katchabaw M, MacDermid JC, Roy JS, Shaw L, Shuey K, Sinden KE, Stock S	CIHR & SSHRC PDG Healthy and Productive WORK	Musculoskeletal, Effective, Work-relevant, Online, Re-integration Knowledge-tools (ME-WORK)	\$149,430 submitted
2015	Gewurtz, Rebecca, (NPI) Co applicant and Co Director	CIHR & SSHRC PDG Healthy and	Supporting successful transitions to work for disabled PSE graduates: A trans-sector approach	\$148272 submitted

CURRICULUM VITAE

Date	PI/Co-PI	Granting Agency	Grant Title	Total Amount
	Shaw,L. and Co applicants, O'Brien, J, Nolan, T, Shaw, L., Owen, M. Collaborators, Franke, S., DiRezze, B., G. Oliviera, McColl, M.	Productive WORK		
2015	Carol Orchard (PI) Multiple co applicants Lynn Shaw co applicant	CDA	Study of Development and Evaluation of a Personalized Self-Care Program for Persons with Diabetes	\$89573 Submitted
2014	Rebecca Geerwtz et al(PI) Lynn Shaw (co-applicant)	SSHRC PDG	Employment supports for people with disabilities: Envisioning best practices in policy and practice	150,913 Not approved
2013	Lynn Shaw (PI)	ESDC	The Experiences of Youth with Disabilities In Gaining Pre-Graduation Work Experience in the Public Sector	\$20,000
2013-2015	Lynn Shaw (co PI) with Ruth Raanaas as (co-PI)	High North Programme SUI	Advancing international graduate curriculum on public health challenges related to the high north issues of mobility: A limited term collaborative project between Norway and Canada. Norwegian Centre for International Cooperation in International Education	286.843 Norwegian Krone
2013	Lynn Shaw (PI)	OHCRIF	A scoping review of policy and evidence literature on the preparation for, transition into and retention of work for youth with disabilities enrolled in post-secondary education.	\$24,834
2013	Lynn Shaw (PI)	HRSDC-ODI	Literature review on hiring persons with disabilities	\$18,000
2013	Lynn Shaw (Co-I)	SSHRC-Partners Grant	Income security and labour-market engagement Envisioning \$2.76M the future of disability policy in Canada	for 7 years
2012	Lynn Shaw (Co-I)	SSHRC-LOI	Income security and labour-market engagement Envisioning the future	\$20,000

CURRICULUM VITAE

Date	PI/Co-PI	Granting Agency	Grant Title	Total Amount
			of disability policy in Canada	
2012-2014	Lynn Shaw (Co-I)	AUTO21	A comprehensive training approach to enhance safe driving in older adults	\$293,192
2011-2012	Lynn Shaw	UWO	Development of a collaborative method and international approach to study work transitions for persons with episodic illness	\$7,000
2009-2010	Lynn Shaw (Co-I)	SSHRC	Learning with First Nations youth: A Photovoice study addressing visions of education and work success	\$25,000
2009-2013	Lynn Shaw (Co-I)	Ontario Research Fund	The National Centre for Audiology: Developing and Advancing Hearing Technologies	\$2,270,530
2008	Lynn Shaw (/Co-I)	OHCRI LOI	Knowledge and action through collaborative partnerships: Labour market preparation and participation of Aboriginal peoples	\$10,000
2009	Lynn Shaw	SSHRC	Work transitions in the 21st century: Advancing occupational justice	\$30,000
2007-2012	Lynn Shaw	Dominion of Canada General Insurance Co	Return to Work: Building worker capacity to return to work	\$25,000
2007-2012	Lynn Shaw (Co-I)	AUTO21	Enhancing vehicular safety mobility in older adults	\$189,400
2007	Lynn Shaw	Internal Travel SSRHC	6th Annual Conference for the Society for the study of Occupation SSO:USA	\$1,570
2007-2008	Lynn Shaw (Co-I)	AUTO21	Knowledge and technology transfer – Safe transportation for seniors	\$20,000
2006-2008	Lynn Shaw Co-I)	Internal SSRHC	A comparative study of aging in Four Seasons communities: Building an international strategic collaborative research partnership	\$4,357
2006-2008	Lynn Shaw (Co-Applicant)	CIHR	TEAM WORK: Targeted Evaluation and Management of Work, Rehabilitation and Knowledge-translation.	\$99,995
2006-2008	Lynn Shaw	WSIB RAC	Exploring the role of and strategies for knowledge exchange and translation by injured worker groups.	\$26,504

CURRICULUM VITAE

Date	PI/Co-PI	Granting Agency	Grant Title	Total Amount
2005-2006	Lynn Shaw (PI)	Calgary Health Region	Return to work Evaluation for Mental Health Clients	Time release grant for staff to conduct research
2003-2008	Lynn Shaw (Co-I)	AUTO21	Enhancing Safe Transportation for Seniors: Determinants and Strategies to Promote Safety in a Vehicle	\$239,866
2004-2006	Lynn Shaw	Academic Development Fund	Validating determinants of client participation: A comparison of contextual factors in the ICF with consumer and provider experiences	\$6,659
2005-2007	Lynn Shaw (PI)	COTF	Exploring barriers to & strategies for enabling RTW/RTF for persons with chronic disability	\$5,000
2004-2005	Lynn Shaw (Co-PI)	Lawson Health Research Grant	Evaluating An evaluation of the effectiveness of Job Demands Analysis Training on Rater Accuracy and Consistency	\$3,730
2003-2004	Lynn Shaw (PI)	Health Canada	Evaluating the Utility of the Safe Living Guide	\$7,619

k) PUBLICATIONS

1) Life-time summary (count) according to the following categories:

Books authored: 0

Books edited: 0

Chapters in books: 11

Papers in refereed journals: 75

Papers in refereed conference proceedings: 11

Technical reports: 32

Presentations at professional meetings/workshops and others: 171

Articles in Press 1

Technical papers in press 0

Book chapters in press 0

Book review in press 1

Abstracts accepted 3

Abstracts submitted under review 0

Articles submitted under review 2

Special guest editor for peer reviewed journals completed 14

Special guest editor for peer reviewed journals in press 1

Special guest editor for peer reviewed journals in progress 1

CURRICULUM VITAE

2) *Chapters in Books*

1. **Shaw, L.** (2015) Working with the stakeholders in return-to-work (RTW) processes: Multisystem interactions. In Handbook of Return to Work: From Research to Practice, Editors Isabel Schultz and Bob Gatchel. Springer, pp 327-336. (100%)
2. **Shaw, L.**, Daraz, L., Bezzina, M., Patel, A., Gorfine, D. (2014), Examining Macro and Meso Level Barriers to Hiring Persons with Disabilities: A Scoping Review, in Barbara M. Altman, Sharon N. Barnartt (ed.) Environmental Contexts and Disability (Research in Social Science and Disability, Volume 8). Emerald Group Publishing Limited, pp.185 – 210 (80%)
3. Mohler, C., Klinger, L., Laliberte Rudman, D., **Shaw, L.** (2014), An Examination of Systems-Level Barriers to Employment for Persons with Vision Loss, in Barbara M. Altman, Sharon N. Barnartt (ed.) Environmental Contexts and Disability (Research in Social Science and Disability, Volume 8). Emerald Group Publishing Limited, pp.259 – 275 (20%).
4. Stewart, M. Belle brown, J., Freeman, T., McWilliam C., Mitchell, J. Brown, **L., Shaw, L.**, Henderson, V., Team-Centered Approach: How to Start and Sustain a Team. In Stewart M, Brown JB, Weston WW, McWhinney IR, McWilliam CL, Freeman TR Patient-centered medicine - Transforming the Clinical Method, Radcliffe Medical Press, Oxon UK, (2014).
5. **Shaw, L.**, MacDermid, J., Daraz, L. Challenges and opportunities in Knowledge Transfer by informal and formal knowledge brokers that support persons with chronic pain. In Knowledge Transfer: Practices, Types and Challenges. Editor. Ilic, D. NOVA.2012 (85%)
6. Gillin, K., Salmoni, A., and **Shaw, L.** Ergonomics of aging. In K. Jacob (Ed.), Ergonomics for therapists, 3rd edition (pp.265-276). Missouri: Elsevier. 2008. (33%)
7. **Shaw, L.**, and Lysaght, R. Cognitive and behavioural demands of work. In K. Jacob (Ed.), Ergonomics for therapists, 3rd edition (pp.103-122). Missouri: Elsevier. 2008. (50%)
8. **Shaw, L.**, and Susan, S. Using a client-centred approach in ergonomic practice. In K. Jacob (Ed.), Ergonomics for therapists, 3rd edition (pp. 17-36). Missouri: Elsevier. 2008. (75%)
9. Polatajko, H., Backman, C., Baptiste, S., Davis, J., Eftekhar, P., Harvey, A., Jarman, J., Krupa, T., Lin, N., Pentalnd, W., Laliberte Rudman, D., **Shaw, L.**, Amoroso, B., and Connor-Schisler, A. Human occupation in context. In E. Townsend and H. Polatajko (Eds.), Enabling occupational II: Advancing an occupational therapy vision for health, well-being & justice through occupation (pp. 37-62). Ottawa: Canadian Association for Occupational Therapists. 2007. (5% of chapter)
10. Spaulding, S., and **Shaw, L.** Ergonomics: The study of work occupations. In S. Spaulding (Ed.), Meaningful motion: Biomechanics for occupational therapists (pp.142-160). London: Elsevier. 2005. (50%)
11. Susan, S., and **Shaw, L.** Client-centred ergonomics. In K. Jacob (Ed.), Ergonomics for Therapists, 2nd edition (pp 34-48). Missouri: Elsevier. 1999. (50%)

Papers in Journals

1. **Shaw, L.** (2016). Past Meanings and Future Horizons of Work Mobility: Implications for Canadians and Occupational Science, DOI:10.1080/14427591.2016.1209999 (100%)
2. Bryson- Campbell, M., **Shaw, L.**, O'Brien, J., Holmes, J. (2016) Exploring the Transformation in Occupational Identity: Perspectives from Brain Injury Survivors. Journal of Occupational Science. (20%)

CURRICULUM VITAE

3. Prodinge B, **Shaw L**, Laliberte Rudman D & Stamm T (2014) Enacting occupation-based practice: Exploring the disjuncture between everyday life of mothers with rheumatoid arthritis (RA) and institutional processes British Journal of Occupational Therapy. (20%)
4. Prodinge B, **Shaw L**, Laliberte Rudman D & Stamm T (2013): Negotiating disability in everyday life: Ethnographical accounts of women with rheumatoid arthritis. Disability and Rehabilitation. Early online. doi:10.3109/09638288.2013.800594 (20%)
5. Prodinge B, Laliberte Rudman D & **Shaw L** (2013): Institutional ethnography: Studying the situated nature of human occupation. Journal of Occupational Science. Early online. doi: 10.1080/14427591.2013.813429 (20%)
6. Bryans, R., M. Descarreaux, K. Sorra, Duranleau, M., Marcoux, H., Potter, B., Reugg, R., **Shaw, L.**, Watkin, R., and White, E. (2013). Evidence-Based Guideline for the Chiropractic Treatment of Neck Pain. JMPT. 1-22. <http://dx.doi.org/10.1016/j.jmpt.2013.08.010> (20%)
7. **Shaw, L.**, Jennings, MB, Proost, L., Hodgins, H. & Kuchar A, (2013). Innovations in Workplace Accessibility and Accommodation for Persons with Hearing Loss: Using social networking and community of practice theory to promote knowledge exchange and change. WORK, 46 (2) 221-229. (60%).
8. **Shaw, L.**, Tetzlaff, B., Jennings, M.B. Southall, K. (2013). The standpoint of persons with hearing loss on work disparities and workplace accommodations. WORK, 46 (3) 193-204. (75%).
9. Urbanowski, R. **Shaw, L.** Chelagat Chemmutut, L. (2013) Occupational Science Value Propositions in the field of Public Policy. Journal of Occupational Science. DOI: 10.1080/14427591.2013.806208 (40%)
10. **Shaw, L.** (2013). Are we ready to address the new expectations of work and workers in the transforming world of work? WORK 44, 2-9. DOI 10.3233/WOR-2012-1582. (100%)
11. S. Cronin, J. Curran, J. Iantorno, K. Murphy, & **L. Shaw**. (2013) Work capacity assessment and return to work: A scoping review. WORK 44, 37-55. DOI 10.3233/WOR-2012-1560. (25%)
12. L. Antao, **L. Shaw**, K. Ollson, K. Reen, F. To, A. Bossers, L. Cooper, (2013). Chronic Pain and episodic illness and its effects on occupation. WORK 44, 11-36. DOI 10.3233/wor-2012-01559 (25%)
13. M. Bryson-Campbell, & **L. Shaw**, Magalhaes, L., Holmes, J. O'Brien. (2013) Occupational Identity after a Brain Injury. WORK 44. 57-67. DOI 10.3233/WOR-2012-1561. (20%)
14. Prodinge B., **Shaw, L.**, Rudman, D. and Townsend, L. (2012) Arthritis-related occupational therapy: Making invisible ruling relations visible using institutional ethnography. BJOT, 75,10, 463-470. (15%)
15. Lilian Antao, Kaitlyn Ollson, Flora To-Miles, Ann Bossers, Lynn Cooper, **Shaw, L.** (2012) Bridging the Gap: Managing Work Transitions with Persons Suffering from Chronic Pain. OT Now, 14.5, 25-27. (25%)
16. Fok, D., **Shaw, L.**, & Polgar, J. M. (2012). Scoping review: Product selection considerations for individuals with low vision. Insight: Research and Practice in Visual Impairment and Blindness, 5(3), 154–167. (30%)
17. Miles-To, F. & **Shaw, L.** (2012) Knowledge transfer with children and adolescents in promoting comfort, health and safety in technology use: Strategies and opportunities. WORK (2012). doi 10.3233/WOR-2012-1463 (50%)
18. Leyshon, R., **Shaw, L.** (2012) Using Multiple Stakeholders to Define a Successful Return to Work: A Concept Mapping Approach. WORK, 41, 397-408: doi: 10.3233/WOR-2012-

CURRICULUM VITAE

- 1317 (25%)
19. **Shaw, L.** et al. (2012) Directions for advancing the study of work transitions in the 21st century. *WORK*, 41, 369-377: doi: 10.3233/WOR-2012-1438 (100%)
 20. **Shaw, L.** (2012) Getting the message across: Principles for developing brief-Knowledge Transfer (b-KT) communiqués. *WORK*, 41, 477-481: doi: 10.3233/WOR-2012-1423 (100%)
 21. **Shaw, L.** (2012) Knowledge Transfer: Making Information Work. *WORK*, 41, 475-476: doi: 10.3233/WOR-2012-1422 (100%)
 22. Poost-Foroosh, L., Jennings, M.B., **Shaw, L.** Mestons, C. and Cheesman, M.F. (2011). Factors in Client-Clinician interaction that influence hearing aid adoption. *Trends in Amplification* doi:10.1177/1084713811430217 December 7, 2011 (7%)
 23. **Shaw, L.** (2011). Knowledge transfer in work practice: Challenging the status quo to meet the needs of end users. *WORK*, 40, (3) 337-341. Dec (100%)
 24. Bryans, R., Descarreaux, M., Duranleau, M., Marcoux, H., Potter, P., Ruegg, R., **Shaw, L.**, Watkin, R., White, E., (2011). Evidence-based Guidelines for the Chiropractic Treatment of Adults with Headache. *Journal of Manipulative and Physiological Therapeutics*, 34, (5), 274-290. April (11%)
 25. Vingilis, E., Forchuk, C., Orchard, C., **Shaw, L.**, McWilliam, C., King, G., Khalili, H., Edwards, B. and Osaka, W. (2011). Development, implementation and formative evaluation of pre-licensure workshops using Participatory Action Research to facilitate interprofessional, client-centred mental health care. *Journal of Research in Interprofessional Practice and Education*. 2.1, 25-48. (5%)
 26. Daraz, L., MacDermid, J. C., Wilkins, S., Gibson, J., **Shaw, L.** (2011). The quality of websites addressing fibromyalgia: an assessment of quality and readability using standardized tools. *BMJ Open*. Doi:10.1136/bmjopen-2011-000152. (10%)
 27. Daraz, L., MacDermid, J.C., Wilkins, S., Gibson, J., **Shaw, L.** (2011). Information preferences of people living with fibromyalgia – a survey of their information needs and preferences, *Rheumatology Reports*, 3:e7. August (10%)
 28. Fok, D, Miller Polgar, J., **Shaw, L.**, Jutai, J.W. (2011). Low vision assistive technology device usage and importance in daily occupations, *WORK*, 39 (1), 37-48. (15%)
 29. Lysaght, R. And **Shaw, L.** Job Analysis. *International Encyclopaedia of Rehabilitation*. 2010. (50%)
 30. Lockley, K., Jennings, M., **Shaw, L.** (2010) Exploring Hearing Aid Use in Older Women through Narratives. *International Journal of Audiology*, 49 542-549. (20%)
 31. **Shaw, L.**, **McDermid, J.**, Kothari, A., Lindsay, R., Brake, P., Page, P., Argyle, C., Gagnon, C., and Knott, M. (2010). Knowledge brokering with injured workers: Perspectives of injured worker groups and health care professionals. *WORK*. 36 (1) 89-101. (75%)
 32. **Shaw, L.**, Descarreaux, M., Bryans, R., Duranleau, M., Marcoux, H., Potter, B., Ruegg, R., Watkin, R., and White, E. (2010) Evidence-based guide for chiropractic treatment of adults with whiplash associated disorder grades 1 to 4: A systematic review. *WORK*, 35, 369-394. (20%)
 33. King, G., **Shaw, L.**, Orchard, C., and Miller, S. (2010). Development of the ISVS: A tool for evaluating the shift toward collaborative care approaches in health care settings. *WORK*, 35(1), 77-85. (35%)
 34. **Shaw, L.**, Proding, B., Jacobs, K., and Shaw, N. (2010). *WORK*: A historical evaluation of the impact and evolution of its editorial board. *WORK*, 35, 247-255. (50%)
 35. L. Antao, **L. Shaw**, K. Ollson, K. Reen, F.To, A. Bossers, L. Cooper, (2013). Chronic Pain and episodic illness and its effects on occupation. *WORK*, 44, 11-36. DOI 10.3233/wor-2012-01559. (10%)
 36. Ravenek, M., Campbell-Bryson, M., **Shaw, L.** and Hughes, I. (2010). Perspectives on

CURRICULUM VITAE

- prevention, assessment, and rehabilitation of low back pain in WORK. WORK, 35, 269-282. (20%)
37. Ravenek, M., Hughes, I, Ivanovich, N., Tyrer, K., Desorchers, C., Klinger, L., **Shaw, L.** (2010). A systematic review of multidisciplinary outcomes in the management of chronic low back pain, WORK, 35, 3 349-367. DOI:10.3233/WOR-2010-0995 (20%)
 38. **Shaw, L.**, Campbell, H., Jacobs, K. and Prodinge, B. (2010). Twenty years of Assessment in WORK: A narrative review. WORK, 35, 257-267. (50%)
 39. Jennings, M., **Shaw, L.**, Proost, L., Kuchar, A. and Hogdins, H. (2010). Evaluating hearing demands and resources in the workplace. Work: A Journal of Prevention, Assessment and Rehabilitation. Special issue for evaluating work environments. 35, 101-113. (30%)
 40. **Shaw, L.**, Miller, L., Polgar, J., Vrkljan, B., and Jacobson, J. (2010). Seniors' perceptions of vehicle safety risks and needs. American Journal of Occupational Therapy, 64, 215-224. (40%)
 41. King, G., **Shaw, L.**, Orchard, C., and Miller, S. (2010). Development of the ISVS: A tool for evaluating the shift toward collaborative care approaches in health care settings. WORK, 35, 77-85. (35%)
 42. **Shaw, L.**, Pye, K., and Dodman, J. (2009) Client insights on knowledge use and access in return to work. Canadian Journal of Occupational Therapy, 76 (5) 359-367. (40%)
 43. Prodinge, B., Weise, A., **Shaw, L.**, and Stamm, T. A (2010). Delphi study on environmental factors that impact work and social participation of individuals with multiple sclerosis in Austria and Switzerland. Disability and Rehabilitation, 32(3) 183-195. (20%)
 44. Stergiou-Kita, M., Rappolt, S., Kirsh, B. and **Shaw, L.** (2008). Evaluating work readiness following acquired brain injury: Building a shared understanding of occupational potential in context. Canadian Journal of Occupational Therapy, 75(5) 301-308. (20%)
 45. **Shaw, L.**, Knott, M., Lindsay, R., Brake, P., Page P., Argyle, C., MacDermid, J., and Kothari, A. (2009) Opening doors to information for injured workers through knowledge exchange and research with consumer community groups. Occupational Therapy Now, July/August 11, 23-26. (40%)
 46. Kirsh, B., Stergiou-Kita, M., Gewurtz, R., Diredre, D., Krupa, T., and **Shaw, L.** (2009) From margins to mainstream: What do we know about work integration for persons with brain injury. Mental illness and intellectual disability? WORK, 32, (4), 391-406. (10%)
 47. **Shaw, L.** (2009). Reflections on the importance of place to the participation of women in new occupations. Journal of Occupational Science, 16, (1), 56-60. (100%)
 48. **Shaw, L.**, MacAhonic, P., Lindsay, R. and Brake, P. (2009). Evaluating the support needs of injured workers in managing occupational transitions after injury. WORK, 32. (4), 477-490. (75%)
 49. **Shaw, L.**, Southcott, C., and Townsend, E. (2009). A community panel on occupations to consider economic opportunities outside major urban centres. Journal of Occupational Science, 16. (1), 12-17. (35%)
 50. Arnold, C., **Shaw, L.**, and Landry, G. (2009). Using metaphors to study occupational transitions: A case study of an injured worker with multiple chemical sensitivity, WORK, 32 (4), 467-476. (35%)
 51. Fok, D., **Shaw, L.**, Jennings, M., and Cheesman, M. (2009). Towards a comprehensive approach for managing transitions of older workers with hearing loss. WORK, 32 (4), 365-376. (40%)
 52. Fok, D., Polgar, J., **Shaw, L.**, and Luke, R. (2009). Cyberspace, real place: Thoughts on 'doing' in contemporary occupations. Journal of Occupational Science, 16, (1), 38-43. (20%)
 53. Daraz, L., MacDermid, J. C., Wilkins, S., and **Shaw, L.** (2009). Tools to evaluate the

CURRICULUM VITAE

- quality of web health information. *The International Journal of Technology, Knowledge and Society*, 5 (3), 127-142. (5%)
54. Anderson-Peacock, E., Bryans, R., Descarreaux, M., Marcoux, H., Potter, B., Ruegg, R., Shaw, L., Watkin, R., and White, E. A. (2008). Clinical practice guideline update from the CCA•CFCREAB-CPG. *The Journal of the Canadian Chiropractic Association*, 52 (1), 7-8. (10%)
55. Gewurtz, R., Stergiou-Kita, and **Shaw, L.** (2008). Qualitative meta-synthesis: Reflections on the utility and challenges in occupational therapy. *Canadian Journal of Occupational Therapy*, 75 (5), 301-308. (25%)
56. Leyshon, R., and **Shaw, L.** (2008). Using the ICF as a conceptual framework to guide ergonomic intervention in occupational rehabilitation. *WORK*, 31 (1), 47-62. (20%)
57. Lysaght, R., **Shaw, L.**, Almas, A., Jogia, A., and Lamour, S. (2008). Towards improved training and measurement of cognitive and behavioural work demands. *WORK*, 31 (1), 11-20. (40%)
58. MacDonald, K., **Shaw, L.**, Brenchley, C., Lysaght, R., Rappolt, S., Larney, E., and Reardon, R. (2008). Moving evidence into work practice: A collaborative approach to promoting and sustaining knowledge exchange. *Occupational Therapy Now*, September, 8-10. (40%)
59. Brunarski, D., **Shaw, L.** and Doupe, L. (2008). Moving toward virtual interdisciplinary teams and a multi-stakeholder approach in community-based return to work care. *WORK*, 30, 329-336. (45%)
60. Jennings, M.B., and **Shaw, L.** (2008). Impact of hearing loss in the workplace: Raising questions about partnerships with professionals. *WORK*, 30, 289-296. (25%)
61. **Shaw, L.**, Walker, R., and Hogue, A. (2008). The art and science of teamwork: A transdisciplinary approach. *WORK*, 30, 297-306. (80%)
62. **Shaw, L.**, Domanski, S., Hoffle, C., and Freeman, A. (2008). An evaluation of a workplace rehabilitation program for the management of shoulder injuries. *WORK*, 30, 267-276. (50%)
63. Korzycki, M., Korzycki, M., and **Shaw, L.** (2008). Left behind in the return-to-work journey: Consumer insights for policy change and practice strategies. *WORK*, 30, 277-288. (33%)
64. Sorcinelli, A. **Shaw, L.**, Freeman, A., and Cooper, K. (2007). Evaluating the safe living guide: A home hazard checklist for seniors. *Canadian Journal of Aging*. 26 (2), 127-138. (40%)
65. **Shaw, L.**, McWilliam, C., Sumsion, T., and MacKinnon, J. (2007). Optimizing environments for consumer participation and self-direction in finding employment. *Occupational Therapy Journal of Research*, 27 (2), 59-70. (80%)
66. **Shaw, L.**, Leyshon, R., and Liu, M. (2007). Validating the potential of the ICF to elaborate barriers to and facilitators of consumer participation. *Canadian Journal of Occupational Therapy, ICF Special Issue*, 74, 255-66. (80%)
67. Hunsberger, J., **Shaw, L.**, Schweitzer, A., and Burns, S. (2005) Aging with a disability: Strategies for enabling occupational transitions. *Occupational Therapy Now*, 7 (5), 16-18. (35%)
68. Polgar, J., **Shaw, L.**, and Vrkljan, B. (2005). Implications for universal design principles of vehicle design. *Occupational Therapy Now*, 7 (5), 31-32. (10%)
69. **Shaw, L.**, and MacKinnon, J. (2004). A multidimensional view of health. *Education for Health*, 17 (2), 213-222. (90%)
70. **Shaw, L.**, Sumsion, T., McWilliam, C., and MacKinnon, J. (2004). Service provider challenges in implementing participatory approaches in employment rehabilitation. *Journal of Vocational Rehabilitation*, 21 (3), 123-136. (80%)
71. **Shaw, L.**, MacKinnon, J., McWilliam, C., and Sumsion, T. (2004). Consumer

CURRICULUM VITAE

- participation in the work rehabilitation process: Contextual factors and implications for practice. *Work*, 23 (3), 182-192. (80%)
72. Hatchard, K., and **Shaw, L.** (2004). Reducing the economic costs of mental illness requires a wider circle of action. *Occupational Therapy Now*, 6, 21-24. (40%)
 73. **Shaw, L.**, Segal, R., Harburn, K., and Polatakjo, H (2002). Understanding return to work behaviours: Promoting the importance of individual perceptions in the study of return to work. *Disability and Rehabilitation*, 24 (4), 185-195. (75%)
 74. **Shaw, L.**, and Polatakjo, H. (2002). An application of the occupation competence model to organizing factors associated with return to work. *Canadian Journal of Occupational Therapy*, 69 (3), 158-167. (80%)
 75. **Shaw, L.** (2000) External challenges in work rehabilitation practice: Enabling RTW through a client-centred approach. *Occupational Therapy Now*, 2, 21-22. (100%)
 76. Atkinson, K., **Shaw, L.**, and Verougstraete, R.D.H (1999). Repetitive strain injuries (RSI) in dentistry. *Ontario Dental Assistant Journal*, March /April, 1999. (50%)

Papers in Refereed Conference Proceedings

1. Daraz L, MacDermid JC, Wilkins S, Gibson J and **Shaw, L.** (2009). Health information from the Web-assessing its quality: A KET intervention. *IEEE Xplore. Peer-reviewed Conference Proceedings. Science & Technology for Humanity (TIC-STH), 2009 IEEE Toronto International Conference.* Pages: 244 – 251. ISBN: 978-1-4244-3877-8 (5%)
2. Fok, D., **Shaw, L.**, Jennings, M.B., and Cheesman, M. Universal accessibility and usability for hearing: Considerations for design. *CAA Annual Conference. The Concordia University, Montreal, Quebec. 2007.* (20%)
3. **Shaw, L.**, and Hunsberger, J. Aging with disability: Strategies for managing occupational transitions. *The Festival of International Conferences on Caregiving, Disability, Aging and Technology. Toronto, Ontario. 2007.* (65%)
4. **Shaw, L.**, and Miller Polgar, J. Facilitating knowledge transfer on seniors' safe transportation: A toolkit for therapists. *The Festival of International Conferences on Caregiving, Disability, Aging and Technology. Toronto, Ontario. 2007.* (50%)
5. Fok, D., **Shaw, L.**, Jennings, M.B., and Cheesman, M. Universal accessibility and usability for hearing: Considerations for design. *Canadian Acoustics (Canadian Acoustical Association Proceedings Edition)*, 35 (3), 84-85. 2007. (20%)
6. Jogia, A., **Shaw, L.**, Gillin, K., and Liu, J. Physical demands analysis: Questioning reliability. *Association of Certified Ergonomists Conference. Banff, Alberta. 2006.* (40%)
7. Miller, Polgar, J., **Shaw, L.**, Vrkljan, B., Jacobson, J., Korzycki, M., and Zen Salces, A. Moving down the highway – Helping seniors stay safe behind the wheel. *Canadian Seating and Mobility Conference Proceedings.* pg 37-40. Toronto, Ontario. 2005. (20%)
8. Hunsberger, J., and **Shaw, L.** Integrating aging and physical activity: Lifelong lessons learned through disability and aging. *6th World Congress on Aging and Physical Activity. Research to Action for an Aging Society. London, Ontario. 2004.* (50%)
9. Miller Polgar, J., and **Shaw, L.** Seniors' perceptions of their safety while using a private vehicle. *19th International Seating Symposium. Orlando, FL. 2003.* (20%)
10. **Shaw, L.**, and Walker, R. Getting back in the drivers seat post traumatic vehicle accident. *Proceedings Paper 6th World Conference on Injury Prevention and Control, World Trauma Conference. Montreal, Quebec. 2002.* (50%)
11. **Shaw, L.**, and Polgar, J. Seniors' perspectives on the importance of vehicle safety: The use of vehicle safety features and safe transportation of occupants. *6th World Conference on Injury Prevention and Control, World Trauma Conference. Montreal, Quebec. 2002.* (50%)

CURRICULUM VITAE

Technical Reports

1. Aas, R., Rannaas, R., **Shaw, L.** (2015). Unifying and diversifying workplace-based efforts for promoting health and preventing disability. *WORK*, 53, (1), 3-7. DOI:10.3233/WOR-152210 (35%)
2. **Shaw, L.**, Jennings, M.B., Kramer, S. (2013). Work Transition Tips: Inclusion for workers with hearing loss: Actions for work practice professionals. *WORK*. 46, (2) 205-206. (50%)
3. **Shaw, L.**, Jennings, M.B., Kramer, S. (2013). Advancing Work Participation for Persons with Hearing Loss (Editorial) *WORK*. 46 (2) 137-138. (35%).
4. Mohler, C. **Shaw, L.** Klinger, L. (2013). Work transition tip: Work Seeking and Retention Issues: Strategies for Persons with Vision Loss. *WORK*. 46 (3), 363-366. (30%)
5. Jacobs, K., **Shaw, L.** (October 2013). Employment and transitioning. *EP Magazine/www.eparent.com* (page 38). Republished from AOTA 2009 with permission.
6. **Shaw, L.** (2013). A literature review on barriers to hiring persons with disabilities. Report to HRSDC. (100%)
7. **Shaw, L.**, Jacobs, K. (2013). Editorial Work Transitions: Knowledge synthesis and student reflections. *WORK* 44, 1. DOI 10.3233/WOR-2012-01558. (75%)
8. **Shaw, L.** National Collaborating Centre for Methods and Tools (2012). Brief knowledge transfer principles. Hamilton, ON: McMaster.
9. Bryans R, Descarreaux M, Duranleau M, Marcoux H, Potter B, Ruegg R, **Shaw, L.**, Watkin R, White E. (2012). Evidence-based guidelines for the chiropractic treatment of adults with headache. National Guideline Clearinghouse Guideline Summary NGC-8834. (10%)
10. Bryans, R., Descarreaux, M., Duranleau, M., Marcoux, H., Potter, B., Reugg, R., **Shaw, L.**, Watkin, R., and White, E. (2012) Practice guide for the treatment of headache disorders in adults. *Journal of the Canadian Chiropractic Association*. (10%)
11. **Shaw, L.** & Miller Polgar, J. Designing Technology for Senior Drivers (2012) Plant
12. Francis-Connolly E., and **Shaw, L.** (2012). Redefining Boundaries and Bridges in Occupation. *JOS*, February 2012, 1-4. (50%)
13. **Shaw, L.** Prodinger, B., van Bruggen, H. (2012) European perspectives on work policy, practice and education. *WORK*, 41, 423-424: doi: 10.3233/WOR-2012-1307. (30%)
14. **Shaw, L.**, Shaw, N., and CIWA Board 2010. (2010)(2012). Work Transition Tips: Helping workers get the right information at the right time. Canadian Injured Workers Alliance. Issue mini4-2010, 1-2. Republished in *WORK*, 41, 483-484: doi: 10.3233/WOR-2012-1424. (100%)
15. **Shaw, L.**, and Karen Jacobs. (2012). Advancing the knowledge base on work transitions in the 21st century. *WORK*, 41, 367-368: doi: 10.3233/WOR-2012-1314. (75%)
16. **Shaw, L.**, Shaw, N., and CIWA Board 2010. (2010). Work Transition Tips: Helping workers get the right information at the right time. Canadian Injured Workers Alliance. Issue mini4-2010, 1-2. (90%)
17. **Shaw, L.**, Shaw, N., and CIWA Board 2010. (2010). Work Transition Tips: For support groups and health care professionals – Developing a network of supports. Canadian Injured Workers Alliance. Issue 3-010, 1-3. (90%)
18. **Shaw, L.**, Shaw, N., and CIWA Board 2010. (2010). Work Transition Tips: For support groups and health care professionals – Working together to provide worker friendly information. Canadian Injured Workers Alliance. Issue 2-2010, 1-2. (90%)
19. **Shaw, L.**, Shaw, N., and CIWA Board 2010. (2010). Work Transition Tips: For Workers – Ways to find the information you need. Canadian Injured Workers Alliance. Issue 1-2010, 1-3. (90%)
20. Bryans, R., Anderson-Peacock, E., Descarreaux, M., Duranleau, M., Marcoux, H., Potter,

CURRICULUM VITAE

- B., Reugg, R., **Shaw, L.**, Watkin, R., and White, E. (2010) Practice guide for the treatment of whiplash-association disorders in adults. Journal of the Canadian Chiropractic Association. (10%)
21. **Shaw, L., Prodinge**r, B. and Jacobs, K. (2010) From the Guest Co-editor. WORK, 35, 243-245. (33%)
 22. Jacobs, K. and **Shaw, L.** Tips for Work Transitions – Newly unemployed. AOTA. (50%)
 23. Sumsion, T., **Shaw, L.** There is so much more to do: Strategies and research needs to support work transitions for persons with chronic mental health conditions. WORK, 33,(4) 377-379, 2009. (50%)
 24. Stone, S., and **Shaw, L.** Guest Editorial. Journal of Occupational Science, 16 (1), 2-4, 2009. (50%)
 25. Salmoni, A. **Shaw, L.**, (2010) Guest editorial for Work: A Journal of Prevention, Assessment and Rehabilitation special issue on Biomechanics and evaluating work environments. 35(1), 1-3. (50%)
 26. **Shaw, L.**, and Rudman, D. Using occupational science to study occupational transitions in the realm of work: From micro to macro levels. WORK. Editorial, 32, (4),361-364, 2009. (50%)
 27. Working Together: Successful Strategies for Return to Work (2008) Copyrighted, IWH, OSOT, COTO. (10%)
 28. **Shaw, L.**, and Lindsay, R. Renewing focus and building capacity for enacting authentic collaboration in work rehabilitation. WORK, 30, 215-218, 2008. (75%)
 29. **Shaw, L.**, Rudman, D., and Forwell, S. Building knowledge and practice of occupation through CAOT and CSOS partnerships. Occupational Therapy Now, 10 (4), 24, 2008. (35%)
 30. **Shaw, L.**, and Rudman, D. The Canadian Society of Occupational Scientists- An update and an invitation to participate. Occupational Therapy Now, 9, 19-21, 2007. (50%)
 31. **Shaw, L.**, Sorcinelli, A., and Cooper, K. Evaluating the utility of the safe living guide: A guide to home safety for seniors. Submitted to Health Canada Division of Aging and Seniors, 2004. (40%)
 32. **Shaw, L.**, and Mills, B. A Successful Collaboration. Care in the Home and Community: Case Study Review 2000, p.16. Canadian Occupational Therapy. 2000. (65%)

Presentations at Professional Meetings/Workshops and Others

1. Miller Polgar, J & **Shaw L.** (2015). Older Driver readiness to use vehicle technology and factors influencing its purchase and use: Implications for provision of driver services. GSA 2015, November, 2015. Orlando FL.
2. **Shaw L.**, O'Brien J., Bishop, K, Jónasdóttir, S., Wijekoon S., Patel A., & Warren, K. A scoping review of policy and evidence literature on the work transitions of youth with disabilities enrolled in post-secondary education. 3rd WDPI Conference: Implementing Work Disability Prevention Knowledge (2014) Toronto Canada. 35%
3. **Shaw, L.** Hiring and retention of persons with disabilities: Synthesis of employers' perspectives. 3rd WDPI Conference: Implementing Work Disability Prevention Knowledge (2014) Toronto Canada. 100%
4. Patel, A., **Shaw, L.**, Kothari, A. Explicating health inequities through an occupational lens: New questions for evaluating health inequities. Canadian Public Health Association. Toronto, 2014.
5. DeRives, R., Goetz, A, Preston V., Beharriell, L Polgar, J., & **Shaw, L.** Countering Media Messages about Older Drivers: Opportunities for Occupational Therapists. CAOT conference . Fredericton NB 2014.

CURRICULUM VITAE

6. Gillian Gorfine, **Shaw, L.**, Valerie Wright-St. Clair Engaging the Voices of Older Women Workers Health & Rehabilitation Sciences Graduate Research Forum 2014: "Bring your creativity to life". Western University
7. A. Patel, **L. Shaw**. Explicating health inequities through an occupational lens Health & Rehabilitation Sciences Graduate Research Forum 2014: "Bring your creativity to life" Western University.
8. **Shaw, L.**, Cooper, L., Chedore, B., Katz, J. Creating a "Way Forward Plan" to Develop a Return to Work Best Practice Guideline for Injured Workers with Pain. Canadian Pain Society. QC, 2014
9. Duncan Boothby, Danielle Burgsma, Kristine Germain, Alison Senior, Lisa Klinger, **Lynn Shaw**, (December 20, 2013), A Qualitative Meta-Synthesis: What People with Chronic Pain Want, Strategies to Support Resumption of Work, Canadian Pain Society. QC, 2014.
10. Gough, H., **Shaw, L.** Exploring Veteran Community Reintegration Literature: a scoping review and occupational perspective. Edmonton, AB, Veterans Affairs Conference 2013
11. Bridging the Gap Between Aging and Disability: A Scoping Review" (Poster Presentation) Kristen Bishop, **Lynn Shaw**, Sandra Hobson. Canadian Association on Gerontology (CAG)Halifax, NS, Canada October 17-19, 2013
12. Pierce D., Rudman, D., **Shaw, L.** Panel on Occupational Science Graduate Education. SSO: USA 2013 Conference, Kentucky, USA
13. Gorfine, G., English, K., Patel, A. Norton, L. **Shaw, L.** Understanding Interdisciplinarity in Occupational Science. SSO:USA 2013 Conference, Kentucky, USA
14. **Shaw, L.**, Horfarter, V., Streitwieser, E., Guntert, G. Implementing international research based placements for occupational therapy students: A virtual innovation. ENOTHE 19th Annual Meeting 17-19th October 2013, York, UK, Europe.
15. **Shaw, L.**, Polgar, J. Case simulation as an innovative pedagogical approach in occupational science graduate education. SSO:USA 2013 Conference Kentucky, USA.
16. R. Ruegg, M. Descarreaux, K. Sorra, Duranleau, M., Marcoux, H., Potter, B., Reugg, R., **Shaw, L.**, Watkin, R., and White, E. Evidence-Based Guideline for the Chiropractic Treatment of Neck Pain. International World Congress of Chiropractors South Africa 2013
17. Tetzlaff, B., **Shaw, L.**, Jennings M.B. Die Unterstutzung von alteren Arbeitnehmern mit Horverlust – ein neues Arbeitsfeld fur Ergotherapeuten und Ergotherapeutinnen?! Ergotherapie-Kongress (2013) Germany
18. **Shaw, L.**, Townsend, L, R. Urbanowski, D. Rudman, S. Forwell. Work Disengagement or Work Sustainability? Globalization, Economy and Policy Implications (2013) CSOS stream CAOT National Conference Victoria BC.
19. Mohler, C., Klinger, L., Rudman, D., **Shaw, L.** Employment seeking and retention experiences of individuals with vision-restrictions (2013) CSOS stream CAOT National Conference Victoria BC.
20. Kristy Bauer, Jody Cox, Nancy Hull, Lorinda Leson, Cody Matej, Lisa Klinger, Mary-Beth Jennings, **Shaw, L.**. Staying at Work: Exploring Strategies for Persons with Hearing Loss. CAOT National Conference Victoria BC. 2013
21. Amanda Kollee, Helen Ren, Kayla Lofgren, Savannah Saarloos, Kirsten Slaven, Ann Bossers, **Shaw, L.** Advancing Occupational Therapy in Workplace Health and Wellbeing CAOT National Conference Victoria BC. 2013
22. Scott, R. Hills, A. Schmidt, J. Stroud, C. Kerr, A. Bossers & **Shaw, L.** Mechanisms of occupation-based RTW approaches in chronic pain programs. CAOT National Conference Victoria BC. 2013
23. Polgar, J. & **Shaw, L.** Older Drivers' Experiences of Community Mobility Following

CURRICULUM VITAE

- Driving Retirement: An Occupational Justice Perspective. (2012). SSO Conference, Portland OR.
24. **Shaw, L.** Knowledge transfer strategies to meet the needs of end-users. COTEC May 2012 Stockholm Sweden. (100%)
 25. J. Scott, R. Hills, A. Schmidt, J. Stroud, C. Kerr, **Shaw, L.**, and A. Bossers. "Mechanisms of an Occupation-based Approach for persons with Chronic Pain and Work Loss." Western University, School of Occupational Therapy. London Ontario. Jan. 2012. Available at: <http://works.bepress.com/drlynn/109>
 26. **Shaw, L.**, Francis-Connolly, E., Prodinge, B. and Erlandsson, L.K. Yes you can! Write and Publish. COTEC May 2012 Stockholm Sweden. (50%)
 27. **Shaw, L.**, Tetzlaff, B. and Jennings, M.B. Hearing Loss: Innovations for occupational therapists in addressing work disparities for older workers. COTEC May 2012 Stockholm Sweden. (50%)
 28. **Shaw, L.** Prodinge, B. and van Bruggen, H. Future Trends in European Work Practice Curricula. COTEC May 2012 Stockholm Sweden. (33%)
 29. Shaw, L., Bryson-Campbell, M., Drefs, S., Prodinge, B., Hopper, T., and Polgar, J., (2012). Development of a checklist to assist older drivers to evaluate vehicle technology. Auto21 Conference, Montreal, QC.
 30. **Shaw, L.** Knowledge transfer strategies to meet the needs of end-users. COTEC May 2012 Stockholm Sweden. (100%)
 31. **Shaw, L.**, Francis-Connolly, E., Prodinge, B. and Erlandsson, L.K. Yes you can! Write and Publish. COTEC May 2012 Stockholm Sweden. (50%)
 32. **Shaw, L.**, Tetzlaff, B. and Jennings, M.B. Hearing Loss: Innovations for occupational therapists in addressing work disparities for older workers. COTEC May 2012 Stockholm Sweden. (50%)
 33. **Shaw, L.** Prodinge, B. and van Bruggen, H. Future Trends in European Work Practice Curricula. COTEC May 2012 Stockholm Sweden. (33%)
 34. **Shaw, L.**, Prodinge, B., Polgar, J. & Fok, D. Can technology help keep seniors on the road?: A scoping review FICCDAT International Conference. Toronto, 2011
 35. S. Cronin, J. Curran, J. Iantorno, K. Murphy, & **L. Shaw**. Work capacity assessment and return to work: A scoping review. OSOT Conference 2011 – Niagara Falls
 36. R. Rugg, M. Descarreaux, K. Sorra, Duranleau, M., Marcoux, H., Potter, B., Reugg, R., **Shaw, L.**, Watkin, R., and White, E. Evidence-Based Guideline for the Chiropractic Treatment of Adults with Headache. International World Congress of Chiropractors Brazil 2011.
 37. M. Bryson-Campbell, & **L. Shaw**. Occupational Identity after a Brain Injury. CAOT Conference 2011 – Saskatoon
 38. L. Antao, K. Ollson, K. Reen, F.To, A. Bossers, L. Cooper, R. Lindsay, & **L. Shaw** Chronic Pain and episodic illness and its effects on occupation. CAOT Conference 2011 – Saskatoon
 39. S. Cronin, J. Curran, J. Iantorno, K. Murphy, & **L. Shaw**. Work capacity assessment and return to work: A scoping review. CAOT Conference 2011 – Saskatoon
 40. D.Rudman, **L. Shaw**, L. Hartman, B. Prodinge, Possibilities for graduate training in occupational science. CAOT Conference 2011 – Saskatoon
 41. **L. Shaw**, R. Bryans, H. Marcoux. Interdisciplinary opportunities for advancing the management of whiplash-associated disorders CAOT Conference 2011 – Saskatoon
 42. **L. Shaw**, M. Jennings, M. Cheesman, and D. Fok, Using hearing and occupational science to advance opportunities for persons with hearing loss at work and in the community. CAOT Conference 2011 – Saskatoon
 43. **Shaw, L.** and Lindsay, R. Being and becoming part of the 'action': Partnering with injured workers to promote social change. WFOT 2010 Santiago Chile (85%)

CURRICULUM VITAE

44. Bryson-Campbell, M., Ravenek, M.J., **Shaw, L.** and Hughes, I.D. Examining the contributions from around the world on prevention, assessment and rehabilitation of low back pain: A Review of WORK. The University of Western Ontario Health and Rehabilitation Sciences Graduate Research Forum 2010 London ON
45. Ravenek, M.J., Hughes, I.D., Ivanovich, N., Tyrer, K., Desrochers, C., Klinger, L., and **Shaw, L.** Where are we now? Employment outcomes in the multidisciplinary treatment of chronic low back pain. The University of Western Ontario Health and Rehabilitation Sciences Graduate Research Forum 2010, London, ON
46. Daraz, L., MacDermind, J.C., Wilkins, S., Gibson, J., **Shaw, L.** and Shah, S. A knowledge exchange and transfer tool to assist consumers' access quality online health information and to promote communication with their health care providers. 8th Annual Canadian Cochrane Symposium. May 19-20, 2010.
47. **Shaw, L.**, Leyshon, R., Prodinge, B., Cows, J., Magahales, L. Arnold C. Interactive Knowledge Translation: An occupational therapy approach that promotes client choice and action. WFOT 2010 Santiago Chile. May, 2010. (50%)
48. Miller, L., Polgar, J. and **Shaw, L.** Community Mobility Injustices: Promoting alternative transportation policies. WFOT 2010 Santiago Chile. May, 2010. (30%)
49. Miller, L., Polgar, J., Hagler, P. and **Shaw, L.** Survey of Canadian Seniors' Safe Driving Practices and Readiness for Vehicle Technology: Implications for Occupational Therapy Practice. WFOT 2010 Santiago Chile. May, 2010. (20%)
50. Jacobs, K., **Shaw, L.** and Prodinge, B. Celebrating 20 years of occupational therapy contributions from around the world in WORK: A Journal of Prevention, Assessment and Rehabilitation. WFOT 2010 Santiago Chile. May, 2010. (40%)
51. Jacobs, K., **Shaw, L.** and Prodinge, B. Celebrating 20 years of occupational therapy contributions from around the world in WORK: A Journal of Prevention, Assessment and Rehabilitation. AOTA 2010 Orlando Florida. May, 2010. (40%)
52. Prodinge B, **Shaw L**, Laliberte Rudman D (2010): Application of a critical feminist theoretical framework: Broadening the study of everyday occupation. Concepts of Health, Illness and Disease Multidisciplinary Conference (Bristol, UK)
53. **Shaw, L.**, Arnold, C. Reflection in dialogue: A participatory research method to engage persons with disabilities in exploring occupational transitions. SSO: USA Conference Connecticut 2009. (85%)
54. **Shaw, L.**, and Hunsberger, J. Using metaphors and reflection-in-dialogue to engage participants in interpreting and understanding occupational transitions. Engaging Reflection Conference. 2009. (75%)
55. Orchard, C., **Shaw, L.**, and Cullion, S. A framework for client-centred care for collaborative interprofessional teams. Collaborating Across Borders. 2009. (35%)
56. King, G., **Shaw, L.**, Orchard, C., and Miller, S. Developing the Interprofessional Socialization and Valuing Scale (ISVS) for use in evaluating interprofessional health education and care teams. Collaborating Across Borders. Year. (35%)
57. Prodinge B, Weise A & **Shaw, L.** (2009): Enabling full social and work life participation through environmental changes. Conference of the European League Against Rheumatism (EULAR; France)
58. Prodinge, B., Weise, A., and **Shaw, L.** Enabling fully social and work life participation through environmental changes. Canadian Association of Occupational Therapists. 2009. (10%)
59. Prodinge, B., Stamm, T., and **Shaw, L.** Beyond functioning – Measuring engagement in daily occupations in hand osteoarthritis. Canadian Association of Occupational Therapists. 2009. (10%)
60. Polgar, J., **Shaw, L.**, Leyshon, R., and Jacobson, J. Moving on to alternative transportation: Managing mobility transitions with seniors. Canadian Association of

CURRICULUM VITAE

- Occupational Therapists /Canadian Society of Occupational Scientists Stream. Year. (25%)
61. Brake, P., Lindsay, R., and **Shaw, L.** Collaborating with injured worker groups. Canadian Association of Occupational Therapists. 2009. (20%)
 62. Kinsella, J., and **Shaw, L.** Mental health in the workplace: The effects of stigma. Canadian Association of Occupational Therapists. 2009. (20%)
 63. Stergiou-Kita, M., **Shaw, L.**, and Rappolt, S. Clients Perspectives on return to productivity following brain injury: A qualitative synthesis. Third International Conference: Vocational Outcomes in Traumatic Brain Injury. Vancouver, British Columbia. 2009 (25%)
 64. Stergiou-Kita, M., Rappolt, S., Kirsh, B., and **Shaw, L.** The work readiness evaluation model: An integrated and systematic approach to work readiness evaluation. Third International Conference: Vocational Outcomes in Traumatic Brain Injury. Vancouver, British Columbia. 2009 (20%)
 65. Daraz, L., MacDermid, J.C., Wilkins, S., Gibson, J., and **Shaw, L.** Access to quality health information on the Internet: A knowledge translation intervention. International Conference on Technology, Knowledge & Society. Huntsville, Alabama. 2009. (10%)
 66. Daraz, L., MacDermid, J.C., Wilkins, S., and **Shaw, L.** Tools to evaluate the quality of web health information: A structured review of content and usability. International Conference on Technology, Knowledge & Society. Huntsville, Alabama. 2009. (10%)
 67. Orchard, C., **Shaw, L.**, and Cullion, S. An evolving framework for the creation of client-centred collaboration in interprofessional teams. Interprofessional Education Conference. Toronto, Ontario. 2009. (35%)
 68. Rudman, D., and **Shaw, L.** Examining intersections of agency and social conditions through studying everyday doing – An occupational science perspective. International Gerontological and Canadian Aging and Gerontological Conference. London, Ontario. 2008. (20%)
 69. Lockey, K., Jennings, M.B., and **Shaw, L.** Exploring hearing aid use in older adults through narratives. Canadian Academy of Audiology Conference. Halifax, Nova Scotia. 2008. (15%)
 70. Jennings, M.B., **Shaw, L.**, Hodgins, H., Kuchar, D.A., and Poost-Foroosh Bataghva, L. Older workers with hearing loss: How do audiologists and occupational therapists assess and make recommendations about workplace accommodations? Canadian Academy of Audiology Conference. Halifax, Nova Scotia. 2008. (15%)
 71. **Shaw, L.** What are occupational therapists learning about social participation in using the ICF? ICF Conference 2008 Evaluating Social Participation: Applications of the ICF and ICF-CY. The International Rehabilitation Conference. Quebec City, Quebec. 2008. (100%)
 72. Kirsh, B., Dawson, D., Lysaght, R., **Shaw, L.**, and Kita, M. Evidence on work integration: Opportunities for research. International Rehabilitation Conference. Quebec City, Quebec, 2008. (10%)
 73. **Shaw, L.**, MacDermid, J., Kothari, A., Brake, P., Knott, M., Woodall, M., Gagnon, C., Grant, N., and Page, P. Enhancing knowledge exchange and transfer amongst injured worker groups, injured workers and health care professionals. International Rehabilitation Conference. Quebec City, Quebec, 2008. (20%)
 74. Hogue, A., **Shaw, L.**, Hobson, S., and Schweitzer, A. Holistic retirement planning as a resource for health. Bridging Partnerships in Aging and Rehabilitation Research Conference. Parkwood Hospital. London, Ontario. 2008. (25%)
 75. Rota, V., Martin, T., and **Shaw, L.** Growing old with a disability: Using the ICF to move research forward. Bridging Partnerships in Aging and Rehabilitation Research Conference. Parkwood Hospital. London, Ontario. 2008. (20%)
 76. Lockley, K., Jennings, M.B., and **Shaw, L.** Using narratives to explore the experience

CURRICULUM VITAE

- and use of hearing aids. Bridging Partnerships in Aging and Rehabilitation Research Conference. Parkwood Hospital. London, Ontario. 2008. (10%)
77. Jones, A., **Shaw, L.**, Knight, E., and Schweitzer, A. (2008). Creating a meaningful place to support occupational participation of women. 4th Canadian Occupational Science Symposium. Thunder Bay, Ontario. 2008. (25%)
78. Hogue, A., **Shaw, L.**, Hobson, S., and Schweitzer, A. (2008). Occupation, health and well-being: The transition for women approaching retirement. 4th Canadian Occupational Science Symposium. Thunder Bay, Ontario. 2008. (20%)
79. Arnold, C., **Shaw, L.**, and Landry, G. Activating an activist: Using metaphors to study occupational transitions. 4th Canadian Occupational Science Symposium. Thunder Bay, Ontario. 2008. (30%)
80. **Shaw, L.** Using a critical occupational perspective to understand barriers and enablers to occupational participation in workplaces. Placing Occupation. 4th Canadian Occupational Science Symposium. Thunder Bay, Ontario. 2008. (100%)
81. **Shaw, L.**, Fok, D., and Pelkman, K. The aging consumer's participation and involvement in AT process: Implications for measurement. ICADI. Florida, USA. 2008. (35%)
82. Rudman, D., **Shaw, L.**, Sumsion, T., and Hobson, S. Developing a graduate program in occupational science: Experiences in a Canadian-based program. COTEC Congress. Hamburg, Germany. 2008. (20%)
83. Fok, D., **Shaw, L.**, Jennings, M., and Cheesman, M. Universal design for hearing in the built environment. ICADI. Florida, USA. 2008. (20%)
84. **Shaw, L.**, Mortensen, W.B., Mandich, A., Townsend, L., Rudman, D., Davis, J., and Polatajko, H. Placing occupational science as core foundation in occupational therapy curricula. Canadian Association of Occupational Therapists Conference. Whitehorse, Yukon. 2008. (20%)
85. **Shaw, L.**, Reardon, R., MacDonald, K., Rosemary, L., Siter, J., Brenchley, C., et al. Creating and evaluating an innovative knowledge-exchange-transfer network for work practice. Canadian Association of Occupational Therapists Conference. Whitehorse, Yukon. 2008. (35%)
86. **Shaw, L.**, MacDonald, K., Siter, J., Domanski, S., Hay, C., Kita, M., et al. Putting return-to-work evidence on the table: Marketing occupational therapy to employers. Canadian Association of Occupational Therapists Conference. Whitehorse, Yukon. 2008. (20%)
87. **Shaw, L.**, Jennings, M.B., Fok, D., Cheesman, M., Hodgins, H., and Kuchar, A. Older workers with hearing loss: Practice innovations through interprofessional collaboration. Canadian Association of Occupational Therapists Conference. Whitehorse, Yukon. 2008. (25%)
88. Cows, J., and **Shaw, L.** Leading the way: Prevention of mental health risks at work. Canadian Association of Occupational Therapists Conference. Whitehorse, Yukon. 2008. (10%)
89. Hogue, M., **Shaw, L.**, Hobson, S., and Schweitzer, A. Occupation, health and well-being: The transition for women approaching retirement. Canadian Association of Occupational Therapists Conference. Whitehorse, Yukon. 2008. (25%)
90. Kita, M., and **Shaw, L.** Evaluating qualitative research: Considering elements of trustworthiness and clinical utility. Canadian Association of Occupational Therapists Conference. Whitehorse, Yukon. 2008. (35%)
91. **Shaw, L.**, Fok, D., and Pelkman, K. Moving toward client-centred care when using mechanical lifts in health care settings. ICADI. Florida, USA. 2008. (45%)
92. Stergiou-Kita, M., Rappolt, S., **Shaw, L.**, and Kirsh, B. Evaluating work readiness following acquired brain injury: Building the capacity for shared decision-making. 2nd International Conference, Vocational Outcomes In Traumatic Brain Injury. Vancouver, British Columbia. 2007. (15%)

CURRICULUM VITAE

93. Stergiou-Kita, M., and **Shaw, L.** Clients' perspectives on return to work following brain injury: A meta-synthesis. Canadian Association of Occupational Therapists Conference. St. John's, Newfoundland and Labrador. 2007. (25%)
94. **Shaw, L.**, MacAhonic, P., Dodman, J., Pye, K., Korzycki, M., and Korzycki, M. Consumers' self-direction in return-to-work: Lessons from clients. Canadian Association of Occupational Therapists Conference. St. John's, Newfoundland and Labrador. 2007. (35%)
95. **Shaw, L.**, Schweitzer, A., Jones, A., and Knight, E. Optimizing health and occupational potential: The Thalia experience. Canadian Association of Occupational Therapists Conference. St. John's, Newfoundland and Labrador. 2007. (35%)
96. Fok, D., **Shaw, L.**, Jennings, M.B., and Cheesman, M. Universal accessibility and usability for hearing: Considerations for design. CAA Annual Conference. The Concordia University, Montreal, Quebec. 2007. (20%)
97. **Shaw, L.**, and Hunsberger, J. Examining occupational transitions for persons aging with and without disabilities: An open-reflective dialogue process. Sixth annual SSO: USA Conference. Albuquerque, USA. 2007. (50%)
98. **Shaw, L.**, Schweitzer, A., Jones, A., and Knight, E. Exploring women's ways of doing through the occupation of construction. Sixth annual SSO: USA conference. Albuquerque, USA. 2007. (35%)
99. Fok, D., **Shaw, L.**, Jennings, M.B., and Cheesman, M. An occupational perspective for development of universal hearing accessibility: Implications for health professionals and consumers. Sixth annual SSO: USA Conference. Albuquerque, USA. 2007. (25%)
100. **Shaw, L.**, and Hunsberger, J. Managing occupational transitions. Festival of International Conferences on Caregiving, Disability, Aging and Technology. Toronto, Ontario. 2007. (50%)
101. **Shaw, L.**, Miller Polgar, J., Korzycki, M., Zen Salces, A., and Jacobson, J. The seniors safe transportation toolkit. Festival of International Conferences on Caregiving, Disability, Aging and Technology. Toronto, Ontario. 2007. (25%)
102. Mortenson, W.B., Rudman, D., **Shaw, L.**, and Townsend, E. Occupational science: Reflecting back, moving forward. Canadian Association of Occupational Therapists Conference. St. John's, Newfoundland and Labrador. 2007. (25%)
103. **Shaw, L.**, Fok, D., and Jennings, M. Assessing the build environment for hearing. Aging, Rehabilitation, and Geriatric Care Annual Research Day. London, Ontario. 2007. (35%)
104. **Shaw, L.**, and Liu, M. Empowering consumer participation in employment supports: Facilitators and strategies. World Congress Occupational Therapy. Sydney, Australia. 2006. (85%)
105. Polgar, J., **Shaw, L.**, Korzycki, M., Vrkljan, B. M., Jacobson, J., Zen Salces, A., and MacKenzie, S. An evidence-based toolkit for promoting safe transportation. World Congress Occupational Therapy. Sydney, Australia. 2006. (15%)
106. Polgar, J., Korzycki, M., **Shaw, L.**, Vrkljan, B. M., Jacobson, J., Zen Salces, A., and MacKenzie, S. A clinical pathway for occupational therapists: Addressing driving rehabilitation and safe transportation needs for seniors. International Conference on Aging Disability and Independence. St Petersburg, Florida. 2006. (15%)
107. Polgar, J., **Shaw, L.**, Vrkljan, B., Korzycki, M., Jacobson, J., and Zen Salces, A. Involving seniors in identifying priorities for vehicle safety research: Outcomes and current directions. International Conference on Aging Disability and Independence. St Petersburg, Florida. 2006. (15%)
108. Rudman, D., Stone, S. Townsend, E., and **Shaw, L.** Future directions for scholarship in occupational science. Canadian Society of Occupational Science Conference. Vancouver, British Columbia. 2006. (25%)
109. **Shaw, L.**, and Reberio, K. Beyond client – therapist collaboration: Evidence and

CURRICULUM VITAE

- strategies which enhance occupational participation. Canadian Association of Occupational Therapists Conference. Montreal, Quebec. 2006. (50%)
110. Moffet, W., **Shaw, L.**, and Polgar, J. An evidence-based protocol for investigating seat and back pressure for wheelchairs . Seating and Mobility Conference. Toronto, Ontario. 2005. (20%)
111. Gillin, K., and **Shaw, L.** Supporting older workers at work. State of the Science Conference: Workplace Accommodation. Atlanta, Georgia. 2005. (10%)
112. Polgar, J., **Shaw, L.**, Vrkjlan, B., and Bitensky, N. Factors that promote safe transportation for seniors: Implications for practice. Canadian Association of Occupational Therapists Conference: Bridging Health and Occupation. Charlottetown, PEI. 2004. (20%)
113. **Shaw, L.**, Sumsion, T., McWilliam, C., and MacKinnon, J. Strategies for enacting consumer participation in vocational rehabilitation contexts. Canadian Association of Occupational Therapists Conference: Bridging Health and Occupation. Charlottetown, PEI. 2004. (40%)
114. Sorcinelli, A., Cooper, K., and **Shaw, L.** Empowering seniors to promote health and safety in the home. 6th World Congress on Aging and Physical Activity. Research to Action for an Aging Society. London, Ontario. 2004. (25%)
115. Sorcinelli, A., **Shaw, L.**, and Toews, J. Empowering seniors to live safely by identifying home hazards. Canadian Association of Occupational Therapists Conference: Bridging Health and Occupation. Charlottetown, PEI. 2004. (45%)
116. Cooper, K., Gilchrist, A., **Shaw, L.**, and Walker, R. Team based strategies for enabling solution-focused goals with clients. Canadian Association of Occupational Therapists Conference: Bridging Health and Occupation, Charlottetown, PEI. 2004. (20%)
117. Hoffel, C., **Shaw, L.**, and Domanski, S. Enhancing occupational–recovery of shoulder injuries in the automotive industry. Canadian Association of Occupational Therapists Conference: Bridging Health and Occupation. Charlottetown, PEI. 2004. (30%)
118. **Shaw, L.**, and Hunsberger, J. Aging with disability: Challenges and strategies for balancing doing, being and becoming. 2nd Canadian Occupational Science Symposium. Toronto, Ontario. 2004. (50%)
119. **Shaw, L.**, and McMurray, H. Identifying determinants for enacting self-direction: Using an occupational framework. 2nd Canadian Occupational Science Symposium. Toronto, Ontario. 2004. (65%)
120. Hay, J., **Shaw, L.**, and Walker, R. Clients' perceptions of performance: Insights for work rehabilitation practice. Canadian Association of Occupational Therapists National Conference: Brighter Horizons Through Occupation. Winnipeg, Manitoba. 2003. (20%)
121. **Shaw, L.**, and MacKinnon, J. Using a multidimensional view of health to promote knowledge sharing and development of clinical pathways amongst health care professionals working in diverse settings. North American Consortium of Nursing and Allied Health (NACNAH) for International Cooperation, Toronto, Ontario. 2003. (75%)
122. **Shaw, L.**, & Schweitzer, A. Using models of health to understand diversity in health care structures: A conceptual schema for health service professionals. North American Consortium of Nursing and Allied Health (NACNAH) for International Cooperation. Toronto, Ontario. 2003.
123. **Shaw, L.**, and Miller Polgar, J. Person and environment issues in promoting safe Transportation for healthy seniors. Canadian Association of Occupational Therapists National Conference: Brighter Horizons Through Occupation. Winnipeg, Manitoba. 2003. (50%)
124. Stewart, D., Baptiste, S., Carswell, A., and **Shaw, L.** The ICF and occupational therapy: Challenges and opportunities. Canadian Association of Occupational Therapists National Conference: Brighter Horizons Through Occupation. Winnipeg, Manitoba. 2003. (20%)

CURRICULUM VITAE

125. **Shaw, L.**, MacKinnon, J., and McWilliam, C. Consumers' views and contextual barriers to participation in employment rehabilitation. Canadian Association of Occupational Therapists National Conference: Brighter Horizons Through Occupation. Winnipeg, Manitoba. 2003. (75%)
126. Mueller, G., and **Shaw, L.** Encouraging clients to use community resources: Actions of therapists. Canadian Association of Occupational Therapists Conference. St. John, New Brunswick. 2002. (50%)
127. **Shaw, L.** A conceptual framework to guide research in community-based rehabilitation. Canadian Association of Occupational Therapists Conference. St. John, New Brunswick. 2002. (100%)
128. **Shaw, L.** Promoting a broader view of occupation in rehabilitation science. Occupational Science First Annual Symposium. Dalhousie University, Halifax, Nova Scotia. 2002. (100%)
129. Clark, J., **Shaw, L.**, and Kahn, K. Use of the safe living guide to identify fall hazards. Canadian Association of Occupational Therapists Conference. St. John, New Brunswick. 2002. (20%)
130. Hay, J. Walker, R., and **Shaw, L.** Enabling a work ability orientation: Agents of change. Canadian Association of Occupational Therapists Conference. St. John, New Brunswick. 2002. (20%)
131. **Shaw, L.** Understanding return to work behaviours: Promoting the importance of individual perceptions in the study of return to work. 8th Research Colloquium on Rehabilitation. McGill University, Montreal, Quebec. 2001. (100%)
132. **Shaw, L.** Conceptual framework for research initiatives in community-based rehabilitation. Ontario Community Services Research and Evaluation Network (OCSREN) 2001 Symposium. Toronto, Ontario. 2001. (100%)
133. **Shaw, L.** Understanding return to work: The importance of the individual's perspective. Back to the Future Canadian Occupational Therapy Association National Conference. Calgary, Alberta. 2001. (100%)
134. Mueller, G., and **Shaw, L.** Encouraging clients to use community resources: Actions of therapists. Ontario Community Services Research and Evaluation Network (OCSREN) 2001 Symposium. Toronto, Ontario. 2001. (50%)
135. **Shaw, L.** Importance of perception in return to work: An exploratory study of the individual's perspective. 5th International Congress of Work Injuries Prevention, Rehabilitation and Compensation and the 2nd Australian National Workers Compensation Symposium. Adelaide, Australia. 2001. (100%)

Invited Presentations, Workshops and continuing education courses

1. **Shaw, L.** (March 2016). Creating a way forward part 2. Workshop on knowledge domains for a toolkit on living and working with pain. Toronto, ON.
2. **Shaw, L.** (2015 November). Creating a way forward part 1. Knowledge synthesis on working and living with chronic pain. Presentation. Toronto, ON.
3. **Shaw, L.** Contemporary Mindsets: A new wave in Work Transitions. UNIFOR Occupational Health and Safety and Workers Compensation Conference, Port Elgin, ON.
4. **Shaw, L.** (2015 June). Knowledge transfer in Injured Worker Groups. Using Research to Make Change for the Injured Worker/Worker Community. BC Injured Workers Forum. Vancouver Canada.
5. **Shaw, L.**, (2015 January). The changing nature of work and workplace and what this means for persons with disabilities. Presented at Bonn Rheig Sieg University, Bonn Germany.

CURRICULUM VITAE

6. **Shaw, L.**, (2015 June), Disability Management Practitioner Program Module E. Toronto Canada.
7. **Shaw, L.**, (2015 June), Disability Management Practitioner Program Module F. Toronto Canada.
8. Work transitions overcoming work disparities for vulnerable populations. (2013 October). broadcast live to OT's around the globe on the internet. www.ot4ot.com (100%)
9. **Shaw, L.**, Drummond, H., Hatchard, K. Vocational Rehabilitation and Work Transition Strategies. Vancouver June 2013. (60%)
10. **Shaw, L.** Selection Criteria Assessment Workshop. Western University April 2013. (100%)
11. **Shaw, L.** Data Charting and Management Workshop. Western University April 2013. (100%)
12. **Shaw, L.** The Transformative world of work: Emerging issues in work assessment for Occupational Therapists. Boston University. November 2012 (100%)
13. **Shaw, L.** Occupational Science: What is Occupational Science in Canada and at Western University? School of Health Studies Western University. October 2012
14. **Shaw, L.** Using Evidence to Advance Work Participation for Persons with Chronic Pain: Occupational Therapy Contributions. School of Occupational Therapy and The Occupational Therapy Students Council Got Spirit and OT Week Lecture. October 2012. (100%)
15. **Shaw, L.** Occupational Science: What is occupational science and the relevance to Occupational Therapy. University of Alberta. Department of Occupational Therapy 2012. (100%)
16. **Shaw, L.** Assessment and Evaluation by OT's in a Transformative World of WORK. Lund University. Sweden. 2012 (100%)
17. **Shaw, L.** & Lee, W. Conducting Indepth Reviews for use in the development of clinical guidelines for practice. Canadian Chiropractors National Summit and Stakeholders Meeting. Toronto, ON. November 2011
18. **Shaw, L.** Evaluating cognitive and Behavioral Demands of Work: Developing rater accuracy and consistency. University of Stellenbosch, Stellenbosch, SA. May 2011 (100%)
19. **Shaw, L.** Interactive Knowledge Transfer working with community groups and persons with disabilities. WorkShop. The University of Manitoba, February 2011 Visiting Professor (100%)
20. **Shaw, L.** Work transitions for persons with episodic illness and chronic pain. Answered and Unanswered questions in Canada and Manitoba, The University of Manitoba, February 2011 Visiting Professor (100%)
21. **Shaw, L.** Working together: Successful strategies for return to work. IWH and OSOT Webinar. Invited presenter. 2009. (100%)
22. **Shaw, L.** Knowledge exchange and transfer: Working collaboratively with the Canadian Injured Workers Alliance. Ontario Network of Injured Workers Group Conference. Invited speaker. 2008. (100%)
23. **Shaw, L.** Knowledge exchange and transfer between health professionals and injured workers: Implications for education and training. Health Professional Education Field, Health and Rehabilitation Science Program. University of Western Ontario, London, Ontario. 2008. (100%)
24. **Shaw, L.**, Ashton, J., Allen, K., Chadbourne, J., Lindsay, R., and Brake, P. Partnering with the injured worker: Moving the RTW process forward. Ontario Society of Occupational Therapists conference: Reflections of OT Practice and Partnerships. North Bay, Ontario. 2007. (25%)
25. Hunsberger, J., and **Shaw, L.** Aging and cerebral palsy: Lifetime changes and

CURRICULUM VITAE

- transitions, a path to becoming rewired for retirement. 60th Anniversary Conference of the Ontario Association of Cerebral Palsy. Invited Keynote, Toronto, Ontario. 2007. (50%)
26. **Shaw, L.**, Jogia, A., Kirley, W., and Liu, J. Evaluating cognitive and behavioural demands of work: Improving rater-accuracy and implications for return-to-work success. World Congress Occupational Therapy. Sydney, Australia. 2006. (35%)
 27. **Shaw, L.** Advancing consistency in cognitive and behavioural demands of work. Workshop Peter Lougheed Centre. Calgary, Alberta. 2005. (100%)
 28. **Shaw, L.** Empowering consumer participation in vocational rehabilitation. Next Steps Conference, Calgary Mental Health Professionals. Invited Keynote Speaker. Calgary, Alberta. 2005. (100%)
 29. Rosenfeld, M., Carolyn H., and **Shaw, L.** Beyond the PDA: Evaluating cognitive demands of work. Ontario Society of Occupational Therapists Fall conference. London, Ontario. 2005. (15%)
 30. Rosenfeld, M., Hay, C., and **Shaw, L.** Cognitive and behavioural demands analysis: The missing piece in RTW. Workshop at the Ontario Society of Occupational Therapists Conference: Turning a New Leaf. Ottawa, Ontario. 2004. (15%)
 31. Strong, S., Domanski, S., and **Shaw, L.** Return to work strategies. Workshop at the Ontario Society of Occupational Therapists Conference: Turning a New Leaf. Ottawa, Ontario. 2004. (25%)
 32. **Shaw, L.** Enacting strategies for enabling consumer involvement in employment supports. Community Living Association. Barrie, Ontario. 2004. (100%)
 33. **Shaw, L.**, Miller Polgar, J., and Geurts, K. Person and environment issues important to vehicle safety and the safe transportation of seniors. Interdisciplinary Health /Aging Research Day. Centre for Health and Well-being and Faculty of Social Science and Department of Sociology. The University of Western Ontario, London, Ontario. 2003. (35%)
 34. Miller Polgar, J., and **Shaw, L.** Application of a person-environment conceptual framework to enhance safe transportation for seniors. AUTO21 Researchers Conference. (Awarded 'honorary mention'). Niagara-on-the-Lake, Ontario. 2003. (25%)
 35. **Shaw, L.** Current trends in understanding return to work. Best practices. Annual Fall Conference of CARP Ontario. London, Ontario. 2002. (100%)
 36. **Shaw, L.** Understanding the importance of worker perceptions upon return to work outcome. Canadian Association of Occupational Therapists Tel-ed Seminar. 2001. (100%)

Book Review in Press

1. **Shaw, L.** Constructing identities at work. JOS (in press) (100%)

Articles under review

1. **Shaw, L.**, Bauer, K., Cox, J., Matej, C., Leson, L., Hull, N., Klinger, L., Jennings, M.B., Horfarer, V. A scoping review of workplace strategies for persons with hearing loss. WORK (under review). (20%)
2. Koerber, R., Jennings, M.B., **Shaw, L.**, Cheesman, M. (submitted). Representations of Workers with Hearing Loss in Canadian Newspapers: A Thematic Analysis . Journal of Audiology, (under review) (10%)

Abstracts accepted

1. Aas, R., Raanaas, R., **Shaw, L.** Unifying and diversifying workplace based interventions? 4th WDPI conference Amsterdam, Netherlands. September 25th 28th, 2016. (35%)
2. Koerber, R., Jennings, M., **Shaw, L.**, Cheesman, M. Is Visibility Understanding?

CURRICULUM VITAE

Representations of Workers with Hearing Loss in Canadian Newspapers, XXXIII World Congress of Audiology. (20%)

3. **Shaw, L.**, O'Brien, J., & Bishop, K. Policy and evidence review on work transition interventions and work disruptions of post- secondary student graduates with disabilities: Insights for social and education policy. SSO: USA and CSOS International Occupational Science Conference. Portland MA. (60%)