

May 2018

Jessica Kramer¹, PhD, OTR/L
635 Commonwealth Ave (SAR 503)
Boston, Massachusetts 02215
(617) 353-2702 kramerj@bu.edu
<http://sites.bu.edu/yell/>

Education

Boston University, Health and Disability Research Institute Boston, Massachusetts Postdoctoral Fellowship	August 2008- August 2009
University of Illinois at Chicago Chicago, Illinois PhD, Disability Studies	August 2004- August 2008
University of Illinois at Chicago Chicago, Illinois Master of Science in Occupational Therapy	January 2003- July 2004
University of Florida Gainesville, Florida Bachelor of Science, Occupational Therapy	December 1999

Professional Experience

Boston University College of Health and Rehabilitation Sciences: Sargent College Department of Occupational Therapy Associate Professor	September 2009- present
Boston University Department of Health Law, Policy, and Management School of Public Health Adjunct Assistant Professor	May 2015- present
Paul B. Stephens Exceptional Student Center Pinellas County School System Clearwater, Florida Occupational Therapist	January 2000- December 2002

¹ Maiden name Keller is also used in this CV

Funded Research

ACTIVE GRANTS

- Building a national partnership to identify the mental health priorities of young adults with intellectual and developmental disabilities.** 10/1/17-9/30/18
Awarded Budget: \$49,845
Role: Co-Lead (Kramer)
PCORI, Pipeline to Proposal Tier A- 7675658-A
This project will build a national partnership between young adults (YA) ages 18-30 with intellectual and developmental disabilities (I/DD) and their families, service providers, and researchers to identify mental health research priorities for YA with I/DD.
- Designing and Evaluating Outcome Assessment Software for Youth with Developmental Disabilities: The Pediatric Evaluation of Disability Inventory-Patient Reported Outcome (PEDI-PRO)** 9/1/17- 12/31/18
Awarded Budget: \$87,660
Role: PI (subaward); Multiple PI Submission
Eunice Kennedy Shriver National Institute of Child Health and Human Development, National Institutes of Health.
(STTR Phase I, 1R41HD090772-01)
The purpose of this project is to develop a prototype Pediatric Evaluation of Disability Inventory-Patient Reported Outcome (PEDI-PRO), the first PRO assessment system designed to bolster the validity and reliability of patient reported outcome measures (PROMs) by youth with developmental disabilities ages 14-22.
- Disability Mentoring Initiative** 1/17/17- 9/30/19
Awarded Budget: \$31,235
Role: Contracted Evaluator/
Subaward PI
Department of Justice Office of Justice Programs, Office of Juvenile Justice & Delinquency Prevention
(Contract 2016-JU-FX-0013)
The purpose of this project is to provide high quality and evidence-based mentoring opportunities to youth with disabilities who are at risk for juvenile delinquency, and to examine the outcomes of mentoring.
- The Pediatric Measure of Participation: A Staging and Replenishment Study** 1/1/17- 12/31/18
Awarded Budget: \$41,312
Role: Collaborator
Shriner's Hospital for Children
(71003)
The purpose of this project is to replenish the Pediatric Measure of Participation for pediatric clinical populations with arthrogryposis, cerebral palsy, brachial plexus birth palsy, and spina bifida.

COMPLETED GRANTS

- Evaluation of Project TEAM (Teens Making Environmental and Activity Modifications)-Effectiveness, Social Validity and Feasibility** 10/1/12- 7/31/17
Awarded Budget: \$597,500
Role: PI
National Institute on Disability, Independent Living, and Rehabilitation Research, Administration for Community Living
(90IF0032-01-00)
The purpose of this project is to determine the extent to which Project TEAM is an effective, socially valid, and feasible intervention that prepares youth with developmental disabilities ages 14-21 to respond to environmental barriers to participate in school, work, and the community.

Customer Discovery Process for the PEDI-PRO

National Center for Medical Rehabilitation Research at the Eunice Kennedy Shriver National Institute of Child Health and Human Development/Center for Translation of Rehabilitation Engineering Advances and Technology (R24 HD065703)

The purpose of this project was to delineate market needs, prioritize needs across market segments, and identify appropriate solutions to ensure customer needs are met in the development of the PEDI-PRO.

4/01/16- 6/31/17

Awarded Budget: \$16,196

Role: PI

An Environment Problem Solving Strategy for Parents of Youth with Disabilities

American Occupational Therapy Foundation Intervention Research Grant

The purpose of this planning grant was to build the capacity of a multidisciplinary and cross-institutional research team and adapt Project TEAM for diverse parents of young children with disabilities using a socio-ecological and health literacy framework.

7/1/15- 6/30/17

Awarded Budget: \$49,999

Role: PI

Comprehensive Opportunities in Rehabilitation Research Training (CORRT)- Project Title: Developing a youth self-report version of the Pediatric Evaluation of Disability Inventory (Competitive Renewal)

National Center Medical Rehabilitation Research, National Institute of Child Health and Human Development/National Institute Neurological Disorders and Stroke, National Institutes of Health (K12 HD055931)

The purpose of this project is to establish the social validity and acceptability of the youth self-report Responsibility scale when integrated with the current PEDI-PRO administration structure.

9/1/15- 8/31/16

Awarded Budget: \$125,000

Role: Funded Scholar

Comprehensive Opportunities in Rehabilitation Research Training (CORRT)- Project Title: Developing a youth self-report version of the Pediatric Evaluation of Disability Inventory

National Center Medical Rehabilitation Research, National Institute of Child Health and Human Development/National Institute Neurological Disorders and Stroke, National Institutes of Health (K12 HD055931)

The purpose of this project was to develop youth self-report item banks that parallel the Pediatric Evaluation of Disability Inventory (PEDI-CAT) domains for future incorporation into a computer adaptive test.

9/1/13- 8/31/15

Awarded Budget: \$250,000

Role: Funded Scholar

Giving Youth a Voice: A Collaborative Evaluation of the Effectiveness and Feasibility of a Novel Environmental Modification Training for Youth with Disabilities

Deborah Munroe Noonan Memorial Research Fund

The purpose of this project was to implement and evaluate a novel training that teaches youth with disabilities to evaluate environmental barriers and supports, identify modification strategies, and request accommodations to enable participation in an activity in the school, workplace, or community.

1/1/11- 10/31/12

Awarded Budget: \$75,000

Role: PI

Computer Adaptive Testing of Adaptive Behavior of Children and Youth with Autism

Eunice Kennedy Shriver National Institute of Child Health and Human Development, National Institutes of Health
(R21 HD065281)

10/2/09- 8/31/13
Awarded Budget: \$284,375
Role: Investigator

The purpose of this project was to determine the applicability, reliability, and validity of the newly revised computer-adaptive version of the PEDI (PEDI-CAT) for children and youth with autism spectrum disorder.

Publications

PubMed: <http://www.ncbi.nlm.nih.gov/sites/myncbi/1vimpf-9uoLA4/bibliography/47715841/public/?sort=date&direction=ascending>

PEER REVIEWED PUBLICATIONS

58. **Kramer, J., & Schwartz***, A. (in press). Development of the Pediatric Disability Inventory-Patient Reported Outcome (PEDI-PRO) conceptual measurement framework. *Scandinavian Journal of Occupational Therapy*. [Special issue on participatory action research in occupational therapy]
57. **Kramer, J., Helfrich, C., Levin, M., Hwang*, I., Samuel, P., & Carralles, A., Schwartz*, A., Goeva, A., & Kolaczyk, E.** (in press). Initial evaluation of the effects of an environmental-focused problem-solving intervention for transition-age youth with developmental disabilities: Project TEAM. *Developmental Medicine and Child Neurology*. Doi: 10.1111/dmcn.13715
56. **Kramer, J., Hwang*, I., Levin, M., Acevedo-Garcia, D., & Rosenfeld, L.** (2018). Identifying environmental barriers to participation: Usability of a health-literacy informed problem identification approach for parents of young children with developmental disabilities. *Child: Care, Health, and Development*, 44, 249-259. doi: 10.1111/cch.12542.
55. Schwartz*, A. E. & **Kramer, J. M.** (2017). "I just had to be flexible and show good patience": management of interactional approaches to enact mentoring roles by peer mentors with developmental disabilities. *Disability and Rehabilitation*. doi: 10.1080/09638288.2017.1334835 [Epub ahead of print]
54. Schwartz*, A., Longo*, A., & **Kramer, J.** (2018). Patient reported outcome measures for youth with developmental disabilities: Incorporation of design features that reduce cognitive demands. *Developmental Medicine and Child Neurology*, 60(2), 173-184. doi: 10.1111/dmcn.13617.
53. **Kramer, J. M., Ryan*, C. T., Moore*, R., & Schwartz*, A.** (2018). Feasibility of electronic peer mentoring for transition-age youth and young adults with intellectual and developmental disabilities: Project Teens making Environment and Activity Modifications. *Journal of Applied Research in Intellectual Disabilities*, 31(1), e118-e129. doi: 10.1111/jar.12346.
52. **Kramer, J., Hwang*, I., Helfrich, C., Samuel, P., Carralles, A., & the YELL Youth Research Team.** (2018) Evaluating the social validity of Project TEAM: A problem-solving intervention to teach transition age youth with developmental disabilities to resolve environmental barriers. *International Journal of Disability, Development, and Education*, 65, 57-75. doi: 10.1080/1034912X.2017.1346237

*Mentored student co-authors

51. **Kramer, J., & Schwartz*, A.** (2017). Reducing barriers to Patient Reported Outcome Measures for people with cognitive impairments. *Archives of Physical Medicine and Rehabilitation*, 98 (8), 1705-1715. doi: 10.1016/j.apmr.2017.03.011
50. **Kramer, J. & Schwartz*, A.** (2017). Refining the Pediatric Evaluation of Disability Inventory–Patient-Reported Outcome (PEDI-PRO) item candidates: Interpretation of a self-reported outcome measure of functional performance by young people with neurodevelopmental disabilities. *Developmental Medicine and Child Neurology*, 59(10), 1083- 1088. doi: 10.1111/dmcn.13482.
49. **Souza, M., Coster, W. J., Mancini, M. C., Dutra, F., Kramer, J., Sampaio, R. F.** (2017). Rasch analysis of the participation scale (P-scale): usefulness of the P-scale to a rehabilitation services network. *BMC Public Health*, 17. doi: 10.1186/s12889-017-4945-9
48. Liljenquist*, K., Coster, W., **Kramer, J., & Rossetti, Z.** (2017). Feasibility of the Participatory Experience Survey and the Setting Affordances Survey for use in evaluation of programs serving youth with intellectual and developmental disabilities. *Child: Care, Health and Development*, 43(4), 511-517. doi: 10.1111/cch.12402
47. Ryan*, C., **Kramer, J. M., & Cohn, E. S.** (2016). Exploring the self-disclosure process in peer mentoring relationships for transition-age youth with developmental disabilities. *Intellectual and Developmental Disabilities*, 54(4), 245-259. doi: 10.1352/1934-9556-54.4.245
46. Coster, W. J., **Kramer, J. M.,** Tian, F., Dooley*, M., Liljenquist*, K., Kao, Y-C., & Ni, P. (2016). Evaluating the appropriateness of a new computer-administered measure of adaptive function for children and youth with autism spectrum disorders. *Autism*, 20(1), 14-25. doi: 10.1177/1362361314564473
45. **Kramer, J. M.,** Liljenquist*, K., & Coster, W. (2016). Validity, reliability, and usability of the PEDI-CAT (ASD). *Developmental Medicine and Child Neurology*, 58(3), 255-261. doi: 10.1111/dmcn.12837
44. **Kramer, J.,** Liljenquist*, K., Ni, P., & Coster, W. (2015). Examining differential responses of youth with and without autism on a measure of everyday activity performance. *Quality of Life Research*, 24(12), 2293-3000. doi: 10.1007/s11136-015-1035-2. *Nominated for the Quality of Life Research Journal (QLR) Outstanding Article of the Year Award*
43. Levin, M., **Kramer, J. M.** (2015). Key elements supporting goal attainment for transition-age young adults: A case study illustration from Project TEAM. *Inclusion*, 3(3), 145-161. doi: 10.1352/2326-6988-3.3.145
42. **Kramer, J.** (2015). Identifying and evaluating the therapeutic strategies used during a manualized self-advocacy intervention for transition-age youth. *OTJR: Occupation, Participation, and Health*, 35 (1), 23-33. doi: 10.1177/1539449214564146
41. Kao, Y. C., **Kramer, J. M.,** Liljenquist*, K., & Coster, W. (2015). Association between impairment, function, and daily task management in children and adolescents with autism. *Developmental Medicine and Child Neurology*, 57(1), 68-74. doi: 10.1111/dmcn.12562.
40. **Kramer, J. M.,** Roemer*, K., Liljenquist, K., Shin*, J., & Hart, S. (2014) Formative evaluation of Project TEAM (Teens making Environment and Activity Modifications). *Intellectual and Developmental Disabilities*, 52(4), 258-272. doi: 10.1352/1934-9556-52.4.258

39. **Kramer, J. M.**, Rubin, A., Coster, W. J., Helmuth, E., Hermos, J., Rosenbloom, D., Moed, R.,.... Keane, T. M. (2014). Strategies to address participant misrepresentation for eligibility in web-based research. *International Journal of Methods in Psychiatric Research*, 23(1), 120-129. doi: 10.1002/mpr.1415
38. Cohn, E., Coster, W., & **Kramer, J.** (2014). Facilitated learning model to teach habits of evidence-based reasoning across an integrated master of science in occupational therapy curriculum. *American Journal of Occupational Therapy*, 68(Supplement 2), S73-S82. doi: 10.5014/ajot.2014.685S05.
37. Cohn, E., **Kramer, J.**, Schub*, J., May-Benson, T. (2014). Parents' explanatory models and hopes for therapy outcomes of occupational therapy using a sensory integration approach. *American Journal of Occupational Therapy*, 68(4), 454–462. doi: 10.5014/ajot.2014.010843
36. **Kramer, J.**, Barth, Y., Curtis, K., Livingston, K., O'Neil, M., Smith, Z., Vallier, S., & Wolfe, A. (2013). Involving youth with disabilities in the development and evaluation of a new advocacy training: Project TEAM. *Disability and Rehabilitation*, 35(7), 614- 622. doi: 10.3109/09638288.2012.705218
35. Liu, L., Pan, A., Chung, L., Gau, S. S., **Kramer, J.**, & Lai, J. (2013). Reliability and validity of the Paediatric Volitional Questionnaire-Chinese version. *Journal of Rehabilitation Medicine*, 45(1), 99-104. doi: 10.2340/16501977-1052.
34. **Kramer, J.**, Heckmann*, S., Bell-Walker*, M. (2012). Accommodations and therapeutic techniques used during the administration of the Child Occupational Self Assessment (COSA). *British Journal of Occupational Therapy*, 75(11), 495-502. doi: 10.4276/030802212X13522194759851
33. **Kramer, J.**, Olsen*, S., Mermelstein*, M., Bacalls*, A., & Liljenquist*, K. (2012). Youth with disabilities' perspectives of the environment and participation: A qualitative meta-synthesis. *Child: Care, Health, and Development*, 38(6), 763-777. doi: 10.1111/j.1365-2214.2012.01365.x
Article featured as Critically Appraised Paper in the Australian Journal of Occupational Therapy, 2014, doi: 10.1111/1440-1630.12108
32. Kao, Y.-C., **Kramer, J. M.**, Liljenquist*, K., Tian, F., & Coster, W. J. (2012). Comparing the functional performance of children and youths with autism, developmental disabilities, and no disability using the revised Pediatric Evaluation of Disability Inventory Item Banks. *American Journal of Occupational Therapy*, 66(5), 607-616. doi:10.5014/ajot.2012.004218
31. **Kramer, J.**, Walker*, R., Cohn, E., Mermelstein*, M., Olsen*, S., O'Brien, J., & Bowyer, P. (2012). Striving for shared understandings: Therapists' perspectives of the benefits and dilemmas of using a child self-assessment. *OTJR: Occupation, Participation, and Health*, 32(1), S48-S58. doi: 10.3928/15394492-20110906-02
30. Bowyer, P., Lee, J., **Kramer, J.**, Taylor, R. R., Kielhofner, G. (2012) Determining the clinical utility of the Short Child Occupational Profile (SCOPE). *British Journal of Occupational Therapy*, 75(1), 19-28. doi: 10.4276/030802212X13261082051373
29. Dumas, H., Fragala-Pinkham, M. A., Haley, S. M., Ni, P., Coster, W. J., **Kramer, J.**, Kao, Y., Moed, R., & Ludlow, L. H. (2012). Computer adaptive test performance in children with and without disabilities: Prospective field study of the PEDI-CAT. *Disability and Rehabilitation*, 34(5), 393-401. doi: 10.3109/09638288.2011.607217
28. **Kramer, J.** Coster, W., Kao, Y., Snow, A., Orsmond, G., & Moed, R. (2012). A new approach to the measurement of adaptive behavior: The development of the PEDI-CAT for children and youth with

- autism spectrum disorders. *Physical and Occupational Therapy in Pediatrics*, 32(1), 34-37. doi: 10.3109/01942638.2011.606260
Article featured in *OT Practice* magazine "Research update" column, June 18, 2012 issue.
27. Haley, S. M., Coster, W. J., Dumas, H., Fragala-Pinkham, M. A., **Kramer, J. M.**, Ni, P., Tian, F., Kao, Y., Moed, R., & Ludlow, L. (2011). Accuracy and precision of the Pediatric Evaluation of Disability Inventory Computer-Adaptive Tests (PEDI-CAT). *Developmental Medicine and Child Neurology*, 53(12), 1100-1106. doi: 10.1111/j.1469-8749.2011.04107.x
 26. Forsyth, K., Parkinson, S., Kielhofner, G., **Kramer, J.**, Summerfield Mann, L., & Duncan, E. (2011). The measurement properties of the Model of Human Occupation Screening Tool and implications for practice. *New Zealand Journal of Occupational Therapy*, 58(2), 5-13.
 25. **Kramer, J.** & Hammel, J. (2011). "I do lots of things": Children with cerebral palsy's competence for everyday activities. *International Journal of Disability, Development, and Education*, 58(2), 121-136. doi: 10.1080/1034912X.2011.570496
 24. **Kramer, J. M.**, Kramer, J. C., Garcia- Iriarte, E., & Hammel, J. (2011). Following through to the end: The use of inclusive strategies to analyze and interpret data in participatory action research with individuals with intellectual disabilities. *Journal of Applied Research in Intellectual Disabilities*, 24(3), 263-273. doi: 10.1111/j.1468-3148.2010.00602.x
 23. Taylor, R., Lee, S. W., **Kramer, J.**, Shirashi, Y., & Kielhofner, G. (2011). Psychometric study of the Occupational Self Assessment with adolescents after infectious mononucleosis. *American Journal of Occupational Therapy*, 65(2), e20-28. doi: 10.5014/ajot.2011.000778
 22. **Kramer, J.** (2010). Using mixed methods to establish the social validity of a self-report assessment: An illustration using the Child Occupational Self Assessment (COSA). *Journal of Mixed Methods Research*, 5(1), 72-76. doi: 10.1177/1558689810386376
 21. **Kramer, J.**, Kielhofner, G., & Smith, E. V. Jr. (2010). Validity evidence for the Child Occupational Self Assessment (COSA). *American Journal of Occupational Therapy*, 64(4), 621-632. doi:10.5014/ajot.2010.08142
 20. Kielhofner, G., Dobria, L., Forsyth, K., & **Kramer, J.** (2010). The Occupational Self Assessment: Stability and the ability to detect change over time. *OTJR: Occupation, Participation, and Health*, 30(1), 11-19. doi: 10.3928/15394492-20091214-03
 19. Haley, S. M., Coster, W. J., Kao, Y. C., Dumas, H. D., Fragala-Pinkham, M. A., **Kramer, J. M.**, Ludlow, L. H., Moed, R. (2010). Lessons from use of the Pediatric Evaluation of Disability Inventory (PEDI): Where do we go from here? *Pediatric Physical Therapy*, 22(1), 69-75. doi: 10.1097/PEP.0b013e3181cbfbf6
 18. Dumas, H. D., Fragala-Pinkham, M. A., Haley, S. M., Coster, W. J., **Kramer, J. M.** Kao, Y. C., & Moed, R. (2010). Item bank development for a revised Pediatric Evaluation of Disability Inventory (PEDI). *Physical and Occupational Therapy in Pediatrics*, 30(3), 168-184. doi: 10.3109/01942631003640493
 17. **Kramer, J.**, Smith, E.V. Jr., & Kielhofner, G. (2009). Rating scale use by children with disabilities on a self-report of everyday activities. *Archives of Physical Medicine and Rehabilitation*, 90(12), 2047-2053. doi: 10.1016/j.apmr.2009.07.019

16. **Kramer, J.**, Bowyer, P., Kielhofner, G., O'Brien, J., Maziero-Barbosa, V. (2009). Examining rater behavior on a revised version of the Short Child Occupational Profile (SCOPE). *OTJR: Occupation, Participation, and Health*, 29(2), 88-96. doi: 10.3928/15394492-20090301-03
15. **Kramer, J.**, Kielhofner, G., Lee, S. W., Ashpole, E., & Castle, L. (2009). Utility of the Model of Human Occupation Screening Tool for detecting client change. *Occupational Therapy in Mental Health*, 25(2), 181-191. doi: 10.1080/01642120902859261
14. Romero Ayuso, D. M., & **Kramer, J.** (2009). Using the Spanish Child Occupational Self-Assessment (COSA) with children with ADHD. *Occupational Therapy in Mental Health*, 25(2), 101-114. doi: 10.1080/01642120902856432
13. Kielhofner, G., Fogg, L., Braveman, B., Forsyth, K., **Kramer, J.**, & Duncan, E. (2009). A factor analytic study of the Model of Human Occupation Screening Tool of hypothesized variables. *Occupational Therapy in Mental Health*, 25(2), 127-137. doi: 10.1080/01642120902856846
12. Kielhofner, G., Forsyth, K., **Kramer, J.**, & Iyenger, A. (2009). Developing the Occupational Self Assessment: The use of Rasch analysis to assure internal validity, sensitivity, and reliability. *British Journal of Occupational Therapy*, 72(3), 94-104. doi: 10.1177/030802260907200302
11. **Kramer, J.**, Bowyer, P., O'Brien, J., Kielhofner, G., & Maziero-Barbosa, V. (2009). How interdisciplinary pediatric practitioners choose assessments. *Canadian Journal of Occupational Therapy*, 76(1), 56-64. doi: 10.1177/000841740907600114
10. Garcia-Iriarte, E., Kramer, J. C., Kramer, J. M., & Hammel, J. (2008). "Who did what?": A participatory action research project to increase group capacity for advocacy. *Journal of Applied Research in Intellectual Disabilities*, 22(1), 10-22. doi: 10.1111/j.1468-3148.2008.00431.x
9. Asgari, A., & **Kramer, J.** (2008). Construct validity and factor structure of the Persian Occupational Therapy Self-Assessment (OSA) with Iranian Students. *Occupational Therapy in Health Care*, 22(2-3), 187-200. doi: 10.1080/07380570801991826
8. **Kramer, J.** (2007). Poster brief: Using a participatory action research approach to identify habits and routines to support self-advocacy. *OTJR: Occupation, Participation, and Health*, 27(Supplement 1), 84-85S. <https://search.proquest.com/docview/220303911?accountid=9676>
7. Bowyer, P., **Kramer, J.**, Kielhofner, G., Maziero-Barbosa, V., & Girolami, G. (2007). Measurement properties of the Short Child Occupational Profile. *Physical Therapy and Occupational Therapy in Pediatrics*, 27(4), 67-85. doi: 10.1080/J006v27n04_05
6. Fenger, K., & **Kramer, J.** (2007). The Worker Role Interview: Testing the psychometric properties of the Icelandic version. *Scandinavian Journal of Occupational Therapy*, 14(3), 160-172. doi: 10.1080/11038120601040743
5. Forsyth, K., Braveman, B., Kielhofner, G., Ekbladh, E., Haglund, L., Fenger, K., & **Keller, J.** (2006). Psychometric properties of the Worker Role Interview. *Work*, 27(3), 313-318.
4. Taylor, R. R., Jason, L. A., Shiraishi, Y., Schoeny, M. E., & **Keller, J.** (2006). Conservation of resources theory, perceived stress, and chronic fatigue syndrome: Outcomes of a consumer-driven rehabilitation program. *Rehabilitation Psychology*, 51(2), 157-165. doi: 10.1046/j.1440-1754.2002.00786.x

3. **Keller, J.,** & Kielhofner, G. (2005). Psychometric characteristics of the Child Occupational Self-Assessment (COSA) part two: Refining the psychometric properties. *Scandinavian Journal of Occupational Therapy, 12(4), 147-158.* doi: 10.1080/11038120510031752
2. **Keller, J.,** Kafkes, A., & Kielhofner, G. (2005). Psychometric characteristics of the Child Occupational Self-Assessment (COSA) part one: An initial examination of psychometric properties. *Scandinavian Journal of Occupational Therapy, 12(3), 118-127.* doi: 10.1080/11038120510031761
1. **Keller, J.,** & Forsyth, K. (2004). The Model of Human Occupation in practice. *Israeli Journal of Occupational Therapy, 13(3), e99-e106.* doi: <http://www.jstor.org/stable/23468865>

UNDER REVIEW:

- Rosenfeld, L., **Kramer, J.,** Levin, M., Barrett*, K., Acevedo-Garcia, D. (under review). Social determinants of health and participation of young children with disabilities in the United States: A Review. *OTJR: Occupation, Participation, and Health.*
- Swatt*, A., Schwartz, A.*, & **Kramer, J.** (under review). Youth's perspective of responsibility: Exploration of a construct for measurement with youth with developmental disabilities. *Physical and Occupational Therapy in Pediatrics.*

PUBLISHED: BOOK CHAPTERS AND OTHER PUBLICATIONS

- Kramer, J.,** Levin, M., Schwartz, A., & Pollard, R. (2018, January). Project TEAM: Transition-age youth with intellectual and developmental disabilities problem-solve environmental barriers to participation. *American Occupational Therapy Continuing Education Article: Code CEA0118.*
- Kramer, J.,** & tenVelden, M. (2015). Enabling youth's rights using the Child Occupational Self Assessment. In Poulsen, Ziviani, & Cuskelly (Eds.), *Motivation and Goal Setting: Engaging Children and Parents in Therapy.* London: Jessica Kingsley.
- Kramer, J.,** Liljenquist, K., Howard, B., Demir, M., Carter, E., Rosetti, Z., Brock, M. (2015). Social participation for youth ages 12-21. In J. Case-Smith & J. O'Brien (Eds.), *Occupational Therapy with Children* (7th ed). MO: Mosby Elsevier.
- Kramer, J.,** ten Velden, M., Kafkes, A., Basu, S., Federico, J., & Kielhofner, G. (2014). *The Child Occupational Self Assessment (COSA) (version 2.2).* Model of Human Occupation Clearinghouse, Department of Occupational Therapy, College of Applied Health Sciences, University of Illinois at Chicago, Chicago, Illinois.
- Kramer, J.,** & Fisher, G. (2009). Occupational therapy. In S. Burch (Ed.), *Encyclopedia of American Disability History.* New York, NY: Facts on File.
- Hammel, J., Charlton, J., Jones, R., **Kramer, J.,** & Wilson, T. (2009). From Disability Rights to Empowered Consciousness. In E. B. Crepeau, E. S. Cohn, & B. A. Boyt Schell (Eds.), *Willard & Spackman's Occupational Therapy* (11th ed., pp. 868-887). Philadelphia, PA: Lippincott, Williams, & Wilkins.
- Henry, A., & **Kramer, J.** (2009). The interview process in occupational therapy. In: In E. B. Crepeau, E. S. Cohn, & B. A. Boyt Schell (Eds.), *Willard and Spackman's Occupational Therapy* (11th ed., pp. 342-358). Philadelphia: Lippincott, Williams, & Wilkins.
- Kielhofner, G., Forsyth, K., **Kramer, J.,** Melton, J., Dobson, E. (2009). The model of human occupation. In E. B. Crepeau, E. S. Cohn, & B. A. Boyt Schell (Eds.), *Willard & Spackman's Occupational Therapy* (11th ed., pp. 446-461). Philadelphia, PA: Lippincott, Williams, & Wilkins.
- Kramer, J.,** Kielhofner, G., & Forsyth, K. (2008). Assessments used with the Model of Human Occupation in mental health. In B. Hemphill (Ed.), *Assessment in Occupational Therapy Mental Health: An integrative approach* (2nd ed., pp. 159-184). Thorofare, NJ: Slack.
- Bowyer, P., **Kramer, J.,** Ploszaj, A., Ross, M., Schwartz, O., Kielhofner, G., & Kramer, K. (2008). *The Short Child Occupational Profile (SCOPE)* (version 2.2). Model of Human Occupation

Clearinghouse, Department of Occupational Therapy, College of Applied Health Sciences, University of Illinois at Chicago, Chicago, Illinois.

- Harney, S., & **Kramer, J.** (2007, November 12). Using the Child Occupational Self Assessment to generate student- centered IEP goals. *OT Practice*, 10-15.
- Kramer, J.**, Bowyer, P., & Kielhofner, G. (2007). The Model of Human Occupation, the ICF, and the OT Practice Framework: Connections to support best practice around the world. In G. Kielhofner, *The model of human occupation: Theory and application* (4th ed., pp. 519- 531). Baltimore, MD: Lippincott, Williams, & Wilkins.
- Kramer, J.**, Bowyer, P. & Kielhofner, G. (2007). Evidence for practice from the Model of Human Occupation. In G. Kielhofner, *The model of human occupation: Theory and application* (4th ed., pp. 466- 505). Baltimore, MD: Lippincott, Williams, & Wilkins.
- Kielhofner, G., Forsyth, K., Suman, M., **Kramer, J.**, Nakamura- Thomas, H., Yamada, T., Rjeille- Cordeiro, J., Keponen, R., Pan, A. W., & Henry, A. (2007). Self- Reports: Eliciting clients' perspectives. In G. Kielhofner, *The model of human occupation: Theory and application* (4th ed., pp. 237- 261). Baltimore, MD: Lippincott, Williams, & Wilkins.
- Kramer, J.**, & Bowyer, P. (2007). Application of the Model of Human Occupation to Children and Family Interventions. In S. Dunbar (Ed.), *Occupational Therapy Models for Intervention with Children and Families* (pp. 51- 96). Thorofare, NJ: Slack.
- Keller, J.**, Kafkes, A., Basu, S., Federico, J., & Kielhofner, G. (2005). *The Child Occupational Self Assessment* (version 2.1). MOHO Clearinghouse, Department of Occupational Therapy, College of Applied Health Sciences, University of Illinois at Chicago, Chicago, Illinois.

Presentations

PEER- REVIEWED CONFERENCE PRESENTATIONS

- Pfeiffer, B., Classen, S., Persch, A., & **Kramer, J.** (April, 2018). *Transportation and community participation for individuals with developmental disabilities*. Presented at the National Conference of the American Occupational Therapy Association. Salt Lake City, UT.
- Kramer, J.**, & Schwartz*, A. (September, 2017). *Dare greatly: Involving youth with neurodevelopmental disabilities as co-researchers*. Presented at the American Academy of Cerebral Palsy and Developmental Medicine, Montreal, Quebec.
- Schwartz*, A., & **Kramer, J.** (September, 2017). *Evaluating accessibility design features in patient reported outcome measures of functional performance for use by youth with neurodevelopmental disabilities*. Presented at the American Academy of Cerebral Palsy and Developmental Medicine, Montreal, Quebec.
- Hwang*, I., **Kramer, J.**, Levin, M., Carrellas, A., Samuel, P. S. (June, 2017). *Youth and parent perspectives of an environment-focused problem solving intervention to increase participation of transition-age youth with developmental disabilities*. Presented at the American Association on Intellectual and Developmental Disabilities, Hartford, CT.
- Hwang*, I. T., **Kramer, J.**, Rosenfeld, L., Levin M., & Acevedo-Garcia D. (June, 2017). *Use of a structured prompting approach to help parents of young children with developmental disabilities (DD) identify environmental barriers to participation*. Presented at the Occupational Therapy Summit of Scholars, Boston, MA.
- Schwartz*, A. & Kramer, J. (June, 2017). *"I just had to be flexible and show good patience": Management of interactional approaches to enact mentoring roles by peer mentors with developmental disabilities*. Presented at the Occupational Therapy Summit of Scholars, Boston, MA.

- Kramer, J.,** Levin, M., & Hwang*, I. (April, 2017). *Project TEAM: Empowering transition-age youth with developmental disabilities to problem solve environmental barriers to participation.* Presented at the American Occupational Therapy Association conference, Philadelphia, PA.
- Magasi, S., Harniss, M., **Kramer, J.,** & Jones, R. (November, 2016). *Fairness in testing-applying the principles of universal design and accessibility to the development and administration of rehabilitation measures.* Presented at the American Congress of Rehabilitation Medicine, Chicago, IL.
- Schwartz*, A., PEDI-PRO Youth TEAM, & **Kramer, J.** (November, 2016). *Developing the PEDI-PRO: Innovative youth self-report software.* Presented at the Massachusetts Occupational Therapy Association conference, Norwood, MA.
- Lindsay, R., Levin, M., & Hwang*, I. T., & **Kramer, J.** (October, 2016). *Parents of young children with disabilities: New critical thinking strategies to support participation at home and in the community.* Presented at the American Public Health Association, Denver, CO.
- Kramer, J.,** & Schwartz*, A. (September, 2016). *Initial proof of concept for a self-report of functional performance for transition-age youth: The PEDI-PRO.* Presented at the American Academy of Cerebral Palsy and Developmental Medicine, Hollywood, FL.
- Kramer, J.,** & Schwartz*, A. (September, 2016). *Cognitive accessibility of patient reported outcomes (PRO) for youth and adults with developmental disabilities: Assumptions and proposed design features for rehabilitation assessment.* Presented at the American Academy of Cerebral Palsy and Developmental Medicine, Hollywood, FL.
- Kramer, J.,** Schwartz*, A., Foley, A., McDonald, K., Romer, K., Dehaiman, L., & Liljenquist, K. (June, 2016). *Shifting boundaries: Processes and outcomes of inclusive research.* Presented at the American Association on Intellectual and Developmental Disabilities, Atlanta, GA.
- Kramer, J.,** & Schwartz*, A. (May, 2016). *Proof of concept for a cognitively accessible self-report for transition-age youth: The PEDI-PRO.* Presented at the Occupational Therapy Summit of Scholars, Pittsburgh, PA.
- Ryan*, C., **Kramer, J.,** & Cohn, E. (May, 2016). *Exploring the self-disclosure process in peer mentoring relationships for transition-age youth with developmental disabilities.* Presented at the Occupational Therapy Summit of Scholars, Pittsburgh, PA.
- Rosenfeld, L., Levin-Demir, M., Hwang*, I., & **Kramer, J.** (May, 2016). *Addressing environmental barriers of children with disabilities and their families.* Presented at the Massachusetts Early Intervention Consortium, Framingham, MA.
- Kramer, J.** & Schwartz*, A. (April 2016). *A participatory approach to developing the new Pediatric Evaluation of Disability Inventory-Patient Reported Outcome (PEDI-PRO).* Presented at the American Occupational Therapy Association Annual Conference, Chicago, IL.
- Fragala-Pinkham, M., Shore, B. J., & **Kramer, J.** (October, 2015). *Introduction to the Pediatric Evaluation of Disability Inventory-Computer Adaptive Test (PEDI-CAT): A new option for measuring function.* Presented at the American Academy for Cerebral Palsy and Developmental Medicine, Austin, TX.
- Levin, M., & **Kramer, J.** (October, 2015). *Empowering transition-age youth with disabilities to achieve goals.* Presented at the Massachusetts Occupational Therapy Association, Norwood, MA.
- Selmane*, R., **Kramer, J.,** Helfrich, C., Levin, M., (October, 2015). *Increasing readiness for advocacy through a problem-solving advocacy intervention.* Presented at the Massachusetts Occupational Therapy Association, Norwood, MA.
- Todorova, L., & **Kramer, J.** (2014, June). *Validity evidence for the Bulgarian translation of the Child Occupational Self Assessment.* Presented at the World Federation of Occupational Therapists, Yokohama, Japan.
- tenVelden, M., **Kramer, J.,** Forsyth, K., Agnew, J., Todorova, L., O'Brien, J., Bowyer, P., & Romero, D. (2014, June). *Enhancing the Child Occupational Self Assessment (COSA): Creating a meaningful and culturally appropriate self assessment for youth.* Presented at the World Federation of Occupational Therapists, Yokohama, Japan.

- Demir, M., & **Kramer, J.** (2014, June). *Supporting community participation of transition-age youth using an innovative self-advocacy intervention: Project TEAM*. Presented at the American Association on Intellectual and Developmental Disabilities, Orlando, FL.
- Kramer, J.** (2014, June). *A youth-driven framework of participation, the environment, and modifications: A meta-synthesis*. Presented at the Society for Disability Studies, Minneapolis, MN.
- Kramer, J.** (2014, April). *Formative evaluation of Project TEAM (Teens making Environment and Activity Modifications)*. Presented at the American Occupational Therapy Association, Baltimore, MD.
- Kramer, J.** (2013, June). *A multi-method, participatory formative evaluation of Project TEAM (Teens making Environment and Activity Modifications)*. Presented at the American Association on Intellectual and Developmental Disabilities, Pittsburgh, PA.
- Kramer, J.** (2013, May). *Formative evaluation of a manualized self-advocacy intervention, Project TEAM (Teens making Environment and Activity Modifications)*. Presented at the Occupational Therapy Summit of Scholars, Chicago, IL.
- Kramer, J.**, Heckmann*, S., & Bell-Walker*, M. (2013, April). *Accommodations and therapeutic techniques used during the administration of the Child Occupational Self Assessment (COSA)*. Presented at the American Occupational Therapy Association, San Diego, CA.
- Coster, W. J., **Kramer, J.**, Kao, Y-C., Liljenquist, K., & Dooley*, M. (2013, April). *Psychometric properties of the PEDI-CAT for children, youth, and young adults with autism spectrum disorders*. Presented at the American Occupational Therapy Association, San Diego, CA.
- Kramer, J.**, Coster, W., Kao, Y., & Haley, S. M. (2011, June). *Application of a new measure of activity and participation with children with Autism Spectrum Disorder*. Presented at the American Association on Intellectual and Developmental Disabilities, Minneapolis, MN.
- Kramer, J.**, Coster, W., Kao, Y., Orsmond, G. (2011, April). *"I'm my child's prefrontal lobe": Evaluations of performance of everyday activities by parents of children with autism*. Presented at the American Occupational Therapy Association, Philadelphia, PA.
- Kramer, J.** (2011, April). *"Kids Speak Out!": Best practices and evidence-based strategies for administering the Child Occupational Self Assessment (COSA)*. Presented at the American Occupational Therapy Association, Philadelphia, PA.
- Wilcox, A., Garcia-Reidy, T., & **Kramer, J.** (2011, April). *Building a volitional profile: A systematic approach to assessing, documenting, and addressing volition in pediatric rehabilitation*. Presented at the American Occupational Therapy Association, Philadelphia, PA.
- Kramer, J.**, Barth, Y., Curtis, K., Livingston, K., O'Neil, M., & Smith, Z. [The Youth Development and Marketing Panel] (2011, March). *"Game Plan!": A new environmental modification training*. Presented at the Federation for Children with Special Needs Visions of Community Conference, Boston, MA.
- Kramer, J.** (2010, April). *Evaluating the social validity of the goals, procedures, and outcomes of the Child Occupational Self-Assessment: A systematic approach to integrating mixed methods*. Presented at the American Occupational Therapy Association, Orlando, FL.
- Kramer, J.** (2010, April). *"I do lots of things": A qualitative approach to understanding how children with cerebral palsy describe their competence for everyday activities*. Presented at the American Occupational Therapy Association, Orlando, FL.
- Kramer, J.** (2010, June). *"Give them a voice": Therapists' perspectives on how the Child Occupational Self Assessment impacts their communication with school-aged children with disabilities*. Presented at the Interdisciplinary Conference on Communication, Medicine, and Ethics (COMET). Boston, MA.
- Kramer, J.** (2009, October). *How children with disabilities use likert scales to report competence and importance of everyday activities*. Presented at the joint Annual Meeting of the American Congress and Rehabilitation Medicine and the American Society of Neurorehabilitation, Denver, CO.

- Bowyer, P., **Kramer, J.**, Lee, J., & O'Brien, J. (2009, April). *Linking research and practice in assessment development: A mixed-methods approach to determining the clinical utility of the Short Child Occupational Profile (SCOPE)*. Presented at the American Occupational Therapy Association, Houston, TX.
- Bowyer, P., **Kramer, J.**, Lee, J., & O'Brien, J. (2009, April). *Getting a better picture: How pediatric practitioners choose assessments for practice*. Presented at the American Occupational Therapy Association, Houston, TX.
- Kramer, J.**, Lee, S., Kielhofner, G., & Taylor, R. (2009, April). *Obtaining Rasch measures in the clinic: The development of a paper-and-pencil scoring form for the Occupational Self Assessment*. Presented at the American Occupational Therapy Association, Houston, TX.
- Kramer, J.**, Lee, S., Kielhofner, G., & Taylor, R. (2009, April). *External validity and stability of the Occupational Self-Assessment when used with adolescents with fatigue*. Presented at the American Occupational Therapy Association, Houston, TX.
- Kramer, J.**, Lee, S., Kielhofner, G., & Taylor, R. (2009, April). *Using the Occupational Self-Assessment to capture client-reported outcomes: Establishing sensitivity using a unique Rasch-model approach*. Presented at the American Occupational Therapy Association, Houston, TX.
- Austin, S., & **Kramer, J. M.** (2008, April). *Understanding Rasch based measurement: An introduction for occupational therapy practitioners and students*. Presented at the American Occupational Therapy Association, Long Beach, CA.
- Kramer, J. M.**, Cahill, S., & Bowyer, P. (2008, April). *Applying the Model of Human Occupation to school-based practice*. Presented at the American Occupational Therapy Association, Long Beach, CA.
- Kramer, J.M.**, Kielhofner, G., & Lee, J. (2007, November). *In the know with MOHO: Recent updates to the Model of Human Occupation*. Presented at the Illinois Occupational Therapy Association, Naperville, IL.
- Kramer, J.M.**, Garcia, G., & Kramer, J. C. (2007, May). *Advocacy in Progress: Participation and control in a People First group*. Presented in panel *Participatory Action Research and Disability Studies: Critically examining how far we have come in changing research paradigms*. Presented at the Society of Disability Studies, Seattle, WA.
- Kramer, J.M.**, Bowyer, P., & Cahill, S. (2007, April). *The Model of Human Occupation: Supporting child-centered, occupation-based practice across contexts*. Presented at the American Occupational Therapy Association, St. Louis, MO.
- Kramer, J.M.**, Cahill, S.M., & Bowyer, P. (2007, April). *Supporting inclusion: Occupational therapy processes and assessments*. Presented at the Second City Disability Studies in Education Conference, Chicago, IL.
- Hammel, J., Dudgeon., B.J., & **Kramer, J.** (2007, February). *Making participation a habit: Defining participation "from within" by using a participatory action approach to examining barriers and supports to home and in community. Disability, societal habit, and participation*. Presented at the Habits III Habit and Participation: Promoting Participation Conference, Pacific Grove, CA.
- Kramer, J.**, Magasi, S., Mirza, M., & Shevil, E. (2006, September). *Building Alliances: Occupational therapy and disability studies*. Presented at the Illinois Occupational Therapy Association, Springfield, IL.
- Kramer, J.**, Cahill, S., & Bowyer, P. (2006, September). *Addressing motivation in intervention using the Pediatric Volitional Questionnaire*. Presented at the Illinois Occupational Therapy Association, Springfield, Illinois.
- Bowyer, P., & **Kramer, J.** (2006, July). *Model Of Human Occupation with children and youth in occupational therapy: Theory, assessments, and application*. Presented at the World Federation of Occupational Therapists, Sydney, Australia.
- Garcia, E., **Kramer, J.M.**, Kramer, J.C., Phillips, M., & Cruz, I. (2006, June). *The politics of self Advocacy*. Presented in panel presentation *Methodologies to support the participation of people with cognitive and intellectual disabilities in disability activism and disability studies research*. Presented

- at the Society for Disability Studies, Bethesda, MD.
- Hammel, J., & **Keller, J.** (2006, February). Exploring strategies to increase voice and power of people with intellectual disabilities within research on community participation. *Needs and barriers to participation*. Presented at the International Conference on Aging, Disability, and Independence, St. Petersburg, FL.
- Kielhofner, G., **Keller, J.**, & McCammon, S. (2005, November). *Client self assessment on MOHO*. Presented at the Illinois Occupational Therapy Association, Oak Brook, IL.
- Keller, J.** (2005, June). "You work together, and you teach together"- *An ethnography of a woman with an intellectual disability and her story of resisting expectations and re-creating social relationships in the community*. Presented at the Society for Disability Studies, San Francisco, CA.
- Kielhofner, G., **Keller, J.**, Krieger, S., Paul-Ward, A., & Forsyth, K. (2005, May). *Research and development of three assessments for client-centered intervention and outcome documentation*. Presented at the American Occupational Therapy Association, Long Beach, CA.
- Kielhofner, G., **Keller, J.**, & Castle, L. (2005, May). *The Model of Human Occupation: Contemporary concepts, evidence, and resources to support practice*. Presented at the American Occupational Therapy Association, Long Beach, CA.

PEER REVIEWED POSTER PRESENTATIONS

- Hwang, I., & **Kramer, J.** (April, 2018). *Usability of a problem-identification approach for parents of young children with developmental disabilities to identify environmental barriers*. Presented at the National Conference of the American Occupational Therapy Association. Salt Lake City, UT.
- Kramer, J.**, Hwang, I.,* Helfrich, C., Samuel, P., Levin, M., Carrellas, A., & Goeva, A. (September, 2017). *Changes in problem-solving, readiness for advocacy, and participation: Comparing an environment-focused intervention with goal setting only for transition age youth with developmental disabilities*. Presented at the American Academy of Cerebral Palsy and Developmental Medicine, Montreal, Quebec.
- Kramer, J.**, & Schwartz*, A. (June, 2017). *Participatory measurement development of a health-care outcome measure: The PEDI-PRO*. Poster presented at the American Association on Intellectual and Developmental Disabilities. Hartford, CT.
- Kramer, J.**, Ryan*, C., & Schwartz*, A. (June, 2017). *Feasibility of electronic peer mentoring for transition-age youth and young adults with intellectual and developmental disabilities*. Poster presented at the American Association on Intellectual and Developmental Disabilities, Hartford, CT.
- Schwartz,*A., & **Kramer, J.** (June, 2017). *Being a teacher and a friend: Enactment of dual roles by young adult peer mentors with intellectual and developmental disabilities*. Poster presented at the American Association on Intellectual and Developmental Disabilities, Hartford, CT.
- Ryan*, C., Cohn, E., & **Kramer, J.** (June, 2017). *Self-disclosure and the development of connection in peer mentoring relationships for transition-age youth and young adults with intellectual and developmental disabilities*. Poster presented at the American Association on Intellectual and Developmental Disabilities, Hartford, CT.
- Kramer, J.**, Hwang*, I., Helfrich, C., & Samuel, P. (April, 2017). *Youth and parent perspectives of an environment problem solving intervention for transition-age youth with disabilities*. Poster presented at the American Occupational Therapy Association, Philadelphia, PA.
- Hwang*, I. T., **Kramer, J.**, & Kalemoss*, A. (November, 2016). *Encounters between youth with developmental disabilities and environmental barriers: Parents' understandings and reactions*. Poster presented at the Massachusetts Occupational Therapy Association, Norwood, MA.
- Kramer, J.**, Hwang*, I., Helfrich, C., Samuel, P., & Carrellas, A. (September, 2016). *Youth and parent perspectives of a problem solving intervention to increase participation of transition-age youth with developmental disabilities*. Poster presented at the American Academy of Cerebral Palsy and Developmental Medicine, Hollywood, FL.
- Kramer, J.**, & Schwartz*, A. (2016, June). *Access for all: Design features to optimize cognitive accessibility of health-related patient-reported outcome (PRO) measures*. Poster presented at the

- American Association on Intellectual and Developmental Disabilities, Atlanta, GA.
- Schwartz*, A., **Kramer, J.**, & Orsmond, G. (2016, June). *Change in self-determination associated with an environment-focused intervention for youth with disabilities*. Poster presented at the American Association on Intellectual and Developmental Disabilities, Atlanta, GA.
- Schwartz*, A., **Kramer, J.**, & Orsmond, G. (2016, May). *Change in self-determination associated with an environment-focused intervention for youth with disabilities*. Poster presented at the Occupational Therapy Summit of Scholars, Pittsburgh, PA.
- Hwang*, I., **Kramer, J.**, & Kalemos*, A. (May, 2016). *Encounters between youth with developmental disabilities and environmental barriers: Parents' understandings and reactions*. Poster presented at the Occupational Therapy Summit of Scholars, Pittsburgh, PA.
- Schwartz*, A., & **Kramer, J.** (2016, April). *Youth with developmental disabilities' use of the Pediatric Evaluation of Disability Inventory-Patient Reported Outcome*. Poster presented at the American Occupational Therapy Association, Chicago, IL.
- Selmane*, R., **Kramer, J.**, & Demir, M. (2015, April). *Increasing readiness for advocacy through a problem-solving advocacy intervention*. Poster presented at the American Occupational Therapy Association, Nashville, TN.
- Kramer, J.**, Moore*, R., & Demir, M. (2014, June). *Evaluation of an accessible peer-mentoring protocol for transition-age youth with developmental disabilities*. Poster presented at the American Association on Intellectual and Developmental Disabilities, Orlando, FL.
- Selmane*, R., **Kramer, J.**, Helfrich, C., & Samuel, P. (2014, May). *Examining the relationship between readiness for advocacy and attainment of participation and advocacy goals: Preliminary results*. Poster presented at the Occupational Therapy Summit of Scholars, Philadelphia, PA
- O'Brien, J., **Kramer, J.**, & Bowyer, P. (2014, April). *Applying the model of human occupation in pediatric practice*. Poster presented at the American Occupational Therapy Association, Baltimore, MD.
- Kramer, J.**, Coster, W. J., & Liljenquist*, K. (2013, June). *Functional activity performance, not IQ, predicts responsibility for major life tasks for children with ASD*. Poster presented at American Association on Intellectual and Developmental Disabilities, Pittsburgh, PA.
- Kramer, J.** (2013, June). *Development of functional skills: Comparing youth with ASDs, developmental disabilities, and no disabilities at 5, 10, and 15 years using the PEDI-CAT*. Poster presented at the American Association on Intellectual and Developmental Disabilities, Pittsburgh, PA.
- Kao, Y., Coster, W., **Kramer, J.**, Haley, S. M., Ni, P., Dumas, H., Fragala-Pinkman, M., & Moed, R. (2011, April). *Measuring transition of responsibility from parent to child: The Pediatric Evaluation of Disability Inventory Computer Adaptive Test (PEDI-CAT)*. Poster presented at the American Occupational Therapy Association, Philadelphia, PA.
- Kramer, J.** (2010, May). *Evidence-based strategies for gathering and interpreting children and youth self-reports: An example using the Child Occupational Self Assessment*. Poster presented at the World Federation of Occupational Therapists, Santiago, Chile.
- Kramer, J.** & Bowyer, P. (2010, May). *Occupational therapists as leaders in interdisciplinary educational teams: Forging collaboration through the use of participation-focused assessments*. Poster presented at the World Federation of Occupational Therapists, Santiago, Chile.
- Kramer, J. M.** (2009, March). *Using a unique measurement approach to explore the response patterns of children with disabilities across contexts*. Poster presented at the Gatlinburg Conference on Research and Theory in Intellectual and Developmental Disabilities, New Orleans, LA.
- Kramer, J.M.** (2007, November). *Giving kids a say: Using the Child Occupational Self Assessment (COISA)*. Poster presented at the Illinois Occupational Therapy Association, Naperville, IL.
- Kramer, J.M.**, Bowyer, P., & Kielhofner, G. (2007, April). *Integrating evidence and practice: Clinical implications of the Model of Human Occupation research*. Poster presented at the American Occupational Therapy Association, St. Louis, MO.
- People First of Chicago, Kramer, J. C., Garcia, E., & **Kramer, J. M.** (2006, June). *People First taking action: A participatory approach*. Poster presented at the Society for Disability Studies, Bethesda,

MD.

Keller-Kramer, J., Magasi, S., Nepveux, D., Mirza, M., & Shevil, E. (2006, May). *Building alliances: disability studies and occupational therapy graduate student perspectives*. Poster presented at the American Occupational Therapy Association, Charlotte, NC.

Keller-Kramer, J. (2006, May). *Children and youth self-report assessments: Evidence to support best practice in occupational therapy*. Poster presented at the American Occupational Therapy Association, Charlotte, NC.

Kramer, J. (2007, February). *Using a participatory action research approach to identify strategies and routines to support self advocacy and collective community building*. Poster presented at the Habits III Habit and Participation: Promoting Participation Conference, Pacific Grove, CA.

INVITED PRESENTATIONS:

Kramer, J. (2018, March). *“Nothing About Us Without Us”: Partnering with youth and young adults with intellectual & developmental disabilities (IDD) to conduct rehabilitation research*. Invited Scholar, Department of Occupational Therapy, University of Florida.

Kramer, J., Levin, M., & Ryan, C. (2017, July). *Feasibility of electronic peer mentoring for transition-age youth and young adults with intellectual and developmental disabilities*. National webinar presented for the American Association on Intellectual and Developmental Disabilities.

Kramer, J. (2017, June). *Participatory approaches to designing tools for practice*. Plenary session at the Occupational Therapy Summit of Scholars, Boston, MA.

Kramer, J., Schwartz*, A., & PEDI-PRO Youth Team (2017, March). *Partnering with youth researchers to develop a self-report assessment of functional performance*. Guest lecture in “S-501 Partnering with youth in educational research and practice,” Harvard Graduate School of Education, Cambridge, MA.

Murphey, S., Pfeiffer, E., Harvison, N., Piersol, C., Orsmond, G., & **Kramer, J.** (2016, April). Invited facilitator: *Journeys to becoming a scientist: Roundtable Q & A*. Presented at Community Based Participatory Research Workshop. University of Illinois at Chicago, Chicago, IL.

Kramer, J. (2016, April). Invited panelist: *Balancing scientific rigor with practical significance: Exemplars & lessons learned*. Presented at Community Based Participatory Research Workshop. University of Illinois at Chicago, Chicago, IL.

Kramer, J. (2016, April). *(SIS) DDSIS Buzz Session: Supporting advocacy and participation for transition age youth with developmental disabilities: Project TEAM*. Presented at the American Occupational Therapy Association, Chicago, IL.

Kramer, J. (2014, April). *Translating contemporary approaches to disability to best practices for transition-age youth: Project TEAM (Teens making Environment and Activity Modifications)*. Presented at the Laure Institute for Disability Policy and the Institute for Child and Youth Family Policy, Heller School for Social Policy and Management, Brandeis University, Waltham, MA.

Kramer, J. (2010, January). *Using MOHO in the schools to guide child-centered service provision and environmental modifications, and The Pediatric Volitional Questionnaire: A systematic approach to addressing motivation for occupation*. Presented to the Northwestern National Health Service Pediatric Occupational Therapists, Manchester, UK.

Kramer, J. (2009, November). *Inclusive research strategies for involving both adults with intellectual disabilities/learning difficulties and children with disabilities*. Presented at the symposium Brothers and Sisters: Their role in the life of a person with a disability, Centre for Disability Studies, Royal Rehabilitation Centre Sydney/The University of Sydney, Ryde, NSW, Australia.

Kramer, J. (2009, April). *Time, springboard and launching pads: The outputs of a postdoc*. Invited panelist: ‘Latest OT Research: Innovative Research and the Career Pathways of Scientists’ at the 89th annual American Occupational Therapy Association Conference, Houston, TX.

Kramer, J. M. (2008, November). *Involving children in occupational therapy evaluation and intervention planning: The Child Occupational Self Assessment, and Supporting pediatric best practice with the Short Child Occupational Profile*. Presented to the Northwestern National Health Service Pediatric

Occupational Therapists, and Funded by Greater Manchester OT CPD Fund, Manchester, UK.
Kramer, J. M. (2008, April). A picture is worth a thousand words: Empowering individuals with disabilities to access research production through the use of visual strategies. Invited panelist: American Occupational Therapy Foundation Qualitative Research *New frontiers in qualitative research* moderated by Dr. Cathy Lysack. Presented at American Occupational Therapy Association, Long Beach, CA.

Teaching and Mentorship

COURSES TAUGHT	Academic Year							
	2009-10	2010-11	2011-12	2012-13	2013-14	2014-15	2015-16	2016-17
OT 621 Evidence Based Practice III (2 credits)	Instructor Fall 2009	Instructor Fall 2010	Instructor Fall 2011	Instructor Fall 2012	95% FTE grant funded	95% FTE grant funded	Instructor Fall 2015	Instructor Fall 2016
OT 620 Evidence Based Practice II (2 credits)	Instructor Spring 2010	Instructor Spring 2011	Family Medical Leave	Instructor Spring 2013	95% FTE grant funded	Family Medical Leave	Instructor Spring 2016	Instructor Spring 2017

COURSES TAUGHT	Academic Year
	2017-18
OT 563 Contexts and Occupational Therapy Practice (2 credits)	Instructor Fall 2017 Newly designed course
OT 620 Evidence Based Practice II (2 credits)	Instructor Spring 2018
OT 945 Clinical Theory Development and Analysis	Instructor Summer 2018 Newly designed course

RESEARCH MENTORSHIP

Doctoral Students (PhD)

Ariel Schwartz (Boston University, Dissertation Committee Chair, 2016- present)
 I-Ting Hwang (Boston University, Dissertation Committee Chair, 2014- present)
 Alisa Sheth (University of Illinois at Chicago, Dissertation Committee member, 2016- present)
 Kendra Liljenquist (Boston University, Dissertation Committee Member, 2012- 2016)

Doctor of Occupational Therapy Students (OTD) (Advisor/Chair)

Natalie Petrone (Boston University, 2018- present)
 Emily Moran (Boston University, 2018 – present)
 Rachel Newman (Boston University, 2018- present)
 Jennifer Saner (Boston University, 2016- present)
 Katrina Jandl (Boston University, 2016- present)
 Rena Katrikh (Boston University, 2016- December 2017)
 Lauren Mazel (Boston University, 2016- August 2017)

Janvi Patel (Boston University, 2015- present)
 Jessica DeMarinis (Boston University, 2015- present)

Master's Thesis Students (MSOT)

Ariel Schwartz (Boston University, Primary Reader/Chair, Graduation 2015)
 Cathryn Ryan (Boston University, Primary Reader/Chair, Graduation 2015)
 Romeissa Selmane (Boston University, Primary Reader/Chair, Graduation 2014)
 Rachel Moore (Boston University, Primary Reader/Chair, Graduation 2014)
 Jamie Schub (Boston University, Second Reader, Graduation 2011)
 Rosa Walker (Boston University, Primary Reader/Chair, Graduation 2010)

- Additional 46 occupational therapy graduate students mentored in independent research studies or research-based level I fieldwork placements.

Undergraduate Thesis for Distinction

Joy Carveth (Boston University, Primary Reader/Chair, Graduation 2017)

Funded Undergraduate Research Opportunities Program (UROP) Students

Amanda Carlos (Awarded Boston University UROP Funds: Spring 2018)
 Joy Carveth (Awarded Boston University UROP Funds: Spring 2016)
 Clare Brabson (Awarded Boston University UROP Funds: Fall 2014, Fall 2015)
 Breanna Landry (Awarded Boston University UROP Funds: Spring 2014, Fall 2015)

Academic and Professional Honors

Invited Continuing Education Article, American Occupational Therapy Association Development Disabilities Special Interest Section https://myaota.aota.org/shop_aota/prodview.aspx?TYPE=D&PID=326680677&SKU=CEA0118	2018
Invited Faculty Mentor, AOTA/AOTF Summer Institute for Future Scientists in Occupational Therapy	2017
First authored article “ <i>Examining differential responses of youth with and without autism on a measure of everyday activity performance</i> ” nominated for the Quality of Life Research Journal (QLR) Outstanding Article of the Year Award	2015
First authored article “ <i>Youth with disabilities’ perspectives of the environment and participation: A qualitative meta-synthesis</i> ” featured as a Critically Appraised Paper in the Australian Journal of Occupational Therapy, doi: 10.1111/1440-1630.12108	2014
Recipient, NIH, Comprehensive Opportunities in Rehabilitation Research Training (CORRT) K12 Scholar	2013
Boston University Department of Occupational Therapy Youth Marketing & Research Panel, Recipient, Massachusetts Advocates for Children YAY! Award Celebrating the 40th Anniversary of Special Education	2012
Recipient, Dean’s Scholar Award, University of Illinois at Chicago	2007
Recipient, Provost Award, University of Illinois at Chicago	2007
Recipient, American Occupational Therapy Foundation Dissertation Research Grant	2007

Service

BOSTON UNIVERSITY SERVICE

Departmental Service

Graduate Advisor	2009-11, 2012, 2015-17
Organizer, Lead the Way Symposium	2013

May 2018

Student Petitions Committee, Member	2010-current
Guest Lecturer. Topics: Model of Human Occupation, measurement, disability studies, self-determination, mixed methods design	2009- present
<i>College Service</i>	
Intra-professional orientation (presenter, faculty facilitator)	2014, 2016
Faculty Lead, Sargent College Grand Rounds	2013
Member, Sargent College Speaker Committee	2013-2015
Member, Sargent College Junior Rehabilitation Scientist Faculty Search Committee	2012
Member, Faculty Support Committee	2010- present
<i>University Service</i>	
Member, Responsible Conduct of Research Education Advisory Committee (RCREAC)	2014- present
In-Service Trainer, Boston University Children's Center	2011, 2012
Faculty Mentor, Responsible Conduct of Research (RCR)	2009- present
NATIONAL SERVICE	
Coordinator, Peer Review Process, 6 th Annual Occupational Therapy Summit of Scholars	2016-2017
Peer Reviewer, Research Track, American Occupational Therapy Association National Conference	2015, 2016
Committee Member, Ad-Hoc group to develop the American Occupational Therapy Association National Conference Research Track Acceptance Criteria	2015
Secretary, Research Interest Network American Association on Intellectual and Developmental Disabilities	2017- present
Organizer, Research Special Interest Group National Webinars, American Association on Intellectual and Developmental Disabilities	2014- 2017
JOURNAL EDITORIAL BOARD MEMBERSHIP	
OTJR: Occupation, Participation, and Health	2011-2014
Canadian Journal of Occupational Therapy	2009-2012
MANUSCRIPT REVIEWER	
Archives of Physical Medicine and Rehabilitation	
Physical and Occupational Therapy in Pediatrics	
Australian Journal of Occupational Therapy	
Intellectual and Developmental Disabilities	
Disability and Rehabilitation	
American Journal of Occupational Therapy	
British Journal of Occupational Therapy	
International Journal of Disability, Development, and Education	
COMMUNITY SERVICE & OUTREACH	
Occupational Therapy In-Service and Training, Boston Public Schools	2012, 2017
Occupational Therapy Assessment In-Service, South Shore Therapy	2016
Research Internships for Students with Disabilities	Spring 2016 Summer 2015
• Perkins School for the Blind	
• Boston Center for Independent Living Transition Internship Program	

May 2018

Advisory Board Member, Leadership Education in Neurodevelopmental and Related Disabilities (LEND), Institute for Community Inclusion/ Children's Hospital Boston	2012
Transition Task Force Member, Boston Public Schools	2010-2011
Advisory Board Member, 3LPlace	2014- Present
Community Program Evaluation Assistance	
Partners for Youth with Disabilities: Mentor Match Program	Fall 2009
Greater New England Chapter of the National Multiple Sclerosis Society, CogFit Program	Fall 2010
Partners for Youth with Disabilities: Mentor Match Program	Fall 2011
Partners for Youth with Disabilities: Making Healthy Connections	Fall 2012
Ivy Street School: Cottage Farm Program	Fall 2015
WayPoint Adventures	Fall 2016