

CURRICULUM VITAE

PERSONAL

Name Karen Jacobs

Address Boston University
635 Commonwealth Ave.
Room 511A
Boston, MA. 02215
(617) 353-7516 (office); (617) 353-2926 (fax)
[http:// blogs.bu.edu/kjacobs/](http://blogs.bu.edu/kjacobs/)
kjacobs@bu.edu

FORMAL EDUCATION

Ed.D. University of Massachusetts Lowell, MA 6/93
Major: Educational Leadership in Schooling
Dissertation Title: The Nature and Quality of the Optimal Flow Experience, A Form of Job Satisfaction Among a Selected Occupation: The Case of the Occupational Therapy Practitioner

M.S. Boston University Boston, MA 9/79
Major: Occupational Therapy

B.A. Washington University St. Louis, MO 12/73
Major: Psychology Minor: Education

CREDENTIALS

Registered Occupational Therapist by the National Board for Certification in Occupational Therapy (NBCOT)

Certified Professional Ergonomist (CPE) by the Board for Certification in Professional Ergonomics (BCPE)

LICENSED

Licensed Occupational Therapist, Commonwealth of Massachusetts
Licensed Occupational Therapist, State of New Hampshire
Licensed Occupational Therapist; State of Maine
Licensed Occupational Therapist; State of Connecticut
Licensed Occupational Therapist; District of Columbia

ACADEMIC APPOINTMENTS

- 2019 to date Associate Dean, Digital Learning and Innovation
Responsible for the development and coordination of digital learning and innovation activities at the College of Health and Rehabilitation Sciences: Sargent College
Boston University, College of Health and Rehabilitation Sciences:
Sargent College Boston, MA
- 2006 to date Program Director, On-line Post-professional Occupational Therapy Programs/Doctorate in Occupational Therapy Program (OTD)
Responsible for the development and coordination of the on-line post-professional Master of Science and Doctorate in Occupational Therapy (OTD) programs.
Boston University, College of Health and Rehabilitation Sciences:
Sargent College Boston, MA
- 2002 to date Clinical Professor
Responsible for the instruction of undergraduate & graduate level occupational therapy, physical therapy, and health and rehabilitation sciences courses; and the development and implementation of distance education graduate courses in occupational therapy and physical therapy.
Specialty: ergonomics, assistive technology, educational theory & practice and health care management.
Boston University, College of Health and Rehabilitation Sciences:
Sargent College, Boston, MA
- 1996 to 2002 Clinical Associate Professor
Responsible for the instruction of undergraduate & graduate level occupational therapy courses. Specialty: instructional design, ergonomics, and health care management.
Boston University, College of Health and Rehabilitation Sciences:
Sargent College, Boston, MA
- 1989 to 1996 Clinical Assistant Professor
Responsible for the instruction of undergraduate & graduate level occupational therapy courses.
Specialty: technology, work practice, ergonomics, & marketing.
Boston University, College of Health and Rehabilitation Sciences:
Sargent College Boston, MA
- 2004 to 2012 Adjunct Clinical Associate Professor
Responsible for the instruction of graduate level occupational therapy course in emerging areas of practice in occupational therapy.

Stony Brook University, Stony Brook, NY

- 2011 to date Lecturer
Ono Academic College
Kiryat, Ono, Israel
- 2015 to 2021 Honorary Professor
School of Social Science and Social Work
Plymouth University Plymouth, UK
- 2013 to 2015 Adjunct Professor
School of Health Sciences
University of Akureyri, Akureyri, Iceland
- 2010 to 2015 Guest Lecturer
School of Health Sciences
University of Akureyri, Akureyri, Iceland
- 1996 to 2015 Adjunct Faculty Member
Responsible for the development & instruction of weekend courses
in ergonomics & entrepreneurship/consulting.
University of Indianapolis; Indianapolis, IN
- 1987-1989 Adjunct Clinical Instructor
Responsible for the development and instruction of a graduate level
course and practicum entitled *Work Assessments & Programming*.
Boston University, Sargent College Boston, MA
- 1984-1986 Adjunct Clinical Instructor
Responsible for the instruction of undergraduate level occupational
therapy courses.
Tufts University
Boston School of Occupational Therapy Medford, MA
- 1983-1987 Adjunct Clinical Instructor
Responsible for the development and instruction of a
Master level course entitled *Principles of Skilled Activity*.
Boston University, Sargent College Boston, MA

OTHER EMPLOYMENT

- 1990 to date Editor-in-Chief
Founding editor of the interprofessional, international, peer-reviewed
journal, *WORK: A Journal of Prevention, Assessment & Rehabilitation*. IOS Press, The Netherlands.
- 1982-1987 Director of Development

Responsible for the public relations, fund raising and grant writing of a private nonprofit school for students with learning disabilities; Director of Occupational Therapy, Physical Therapy & Adaptive Physical Education services, Vocational Consultant & Job Placement Coordinator, 1980-1984.
The Learning Prep School West Newton, MA

1980-1982 Vocational Program Coordinator
Responsible for the development & coordination of a vocational work/study high school, supervision of staff, coordinator of occupational therapy student fieldwork, job placement coordinator, public relations liaison & grant writer. The Learning Prep School West Newton, MA

1980 to date Consultant
Consultant & lecturer to a variety of settings: business, industry, hospitals, school systems, educational collaborative, universities, rehabilitation centers, insurance companies, skilled nursing facilities, private practices, attorneys, a mass transportation agency, & publishers.
Specialty: ergonomics, telehealth, distance & remote learning, marketing, entrepreneurship, assistive technology, life coaching, and the implementation of the Americans with Disabilities Act (ADA).

1979-1980 Prevocational Occupational Therapist
Responsible for the development of the copyrighted, Jacobs Prevocational Skills Assessment, the development and implementation of a prevocational program & occupational therapy student supervision.
The Little People's School West Newton, MA

SPECIAL POSITIONS, HONORS & AWARDS

SPECIAL POSITIONS

2010-2012 Chairperson, Science, Technology, and Practice, International Ergonomics Association (IEA)

2007-2012 Chairperson, Ergonomics for Children and Educational Environments (ECEE) Technical Committee of the International Ergonomics Association (IEA)

1986-1990 Member, Standing Committee, Work Programs Special Interest Section, American Occupational Therapy Association

- 1990-1993 Chairperson, Work Programs Special Interest Section,
American Occupational Therapy Association
- 1994-1997 Vice-President, American Occupational Therapy Association
- 1994-1997 Personnel Liaison, American Occupational Therapy Association
- 1997-1998 President-Elect, American Occupational Therapy Association
- 1998-2001 President, American Occupational Therapy Association
- 2000-2001 Committee on Disability Determination for Individuals with Visual
Impairments National Academy of Sciences
- 2004-2007 Member, American Occupational Therapy Political Action
Committee (AOTPAC)
- 2008-2013 Program Chair, Environmental Design (ED) Technical Group,
& 2016-2017 Human Factors and Ergonomics Society (HFES)
- 2014-2019 Chair, Environmental Design (ED) Technical Group, Human
Factors and Ergonomics Society (HFES)
- 2014-2020 Chair, Outreach Division, Executive Council, Human
Factors and Ergonomics Society (HFES)
- 1981-1985 Continuing Education Editor, Massachusetts Association for
Occupational Therapy (MAOT)
- 1982-1984 Standards & Practice Chairperson, MAOT
- 1983-1993 Chairperson/co-chairperson, Annual Conference, MAOT
1995-1998 & 2002-2020
- 1984-1989 President, Massachusetts Association for Occupational Therapy
- 1985-1987 Chairperson, Public Relations, MAOT
- 1988-1994 Secretary, North Andover Commission on Disability Issues
- 1999-2001 Member, Andover Commission on Disability, Town of Andover

HONORS AND AWARDS

- Outstanding Mentor Award 2020 American Occupational Therapy
Association

Catherine Anne Trombly Award for Contribution to Occupational Therapy Education and Research	2019 Massachusetts Association for Occupational Therapy
Special Recognition	2019 Boston University, College of Health and Rehabilitation Sciences: Sargent College Alumni Award
Leadership Award	2019 Occupational Therapy Association of Morocco
Service Commendation	2018 American Occupational Therapy Association
Certificate of Appreciation	2018 World Federation of Occupational Therapists
Fellow	2016 Human Factors & Ergonomics Society
Vocational Service Leadership Award	2016 Rotary International
Service Commendation Member, Ad Hoc Distinct Value Subgroup Health & Wellness	2016 American Occupational Therapy Association
Distinguished Scholar & Fellow Member of the National Academies of Practice	2015 National Academies of Practice
The Leaders & Legacies Society	2015 Founding Member, American Occupational Therapy Foundation
Service Commendation	2014 Member, Ad Hoc Committee on Health Care Reform, 2011-2013, American Occupational Therapy Association
Distinguished Leadership Award	2013 Touro College School of Health Sciences Occupational Therapy Programs
Service Commendation	2013 American Occupational Therapy Association
Honorary Scarlett Key	2012 Boston University

Faculty-in-Residence Award	2012 Boston University Office of Residence Life
Alumni Award	2012 Boston University Department of OT
Eleanor Clarke Slagle Lectureship Award	2011 American Occupational Therapy Association
Award of Merit	2009 Canadian Association of Occupational Therapists (CAOT)
Twiness Award	2009 Boston University College of Health & Rehabilitation Sciences: Sargent College Alumni Board
Service Commendation	2008 American Occupational Therapy Association
Keeper of the Flame Award	2007 National Women's Hall of Fame
Yu Wing Distinguished Scholar	2006 Awarded by the Chinese University of Hong Kong
Excellence in Advising	2006 & 2007 Boston University Student Activities
The J. William Fulbright Foreign Scholarship	2005 Grant awarded in the bi-national program of educational exchanges between the United States and Iceland.
Herbert J. Hall Award	2004 Awarded by the Massachusetts Association for Occupational Therapy in recognition of professional contribution to occupational therapy.
Certificate of Appreciation	2003 Salem State College
Award of Merit	2003 Awarded by the American Occupational Therapy Association (AOTA) in recognition of extraordinary leadership in marketing, ergonomics, work, and management.
Board of Directors Award	2003 Awarded by the American Occupational Therapy Association in recognition of extraordinary service and outstanding advocacy in advancing the interests of

occupational therapy among various publics.

Letter of Appreciation	2002 Awarded by New England Occupational Therapy Education Council as a significant contributor to the occupational therapy clinical education process.
Honorary Doctorate of Humane Letters	2001 Awarded by Bay Path College Longmeadow, Massachusetts for exemplary leadership skills.
Doctor of Science (honorary degree)	2000 Awarded by the University of Indianapolis in recognition of outstanding contributions to the field of occupational therapy and for the development and promotion of the field to multiple external audiences.
Special Award, Department of Occupational Therapy	2000 Awarded by the faculty of the New York Institute of Technology for an outstanding professional role model.
Certificate of Appreciation for Dedicated Service	1998 Awarded by the Massachusetts Association for Occupational Therapy.
Recognition of Achievement Award, American Occupational Therapy Association	1997 Awarded for distinguished national and international leadership in work-related practice.
Golden Key National Honor Society, honorary member	1996
Service Award, AOTA	1993, 1994, 1997, & 2001
Certificate of Appreciation, Massachusetts Association for Occupational Therapy	1989, 1992, 1993, 1994, 1996 & 2005
Fellow, AOTA	1988 Awarded this recognition for outstanding contributions to the profession.

RESEARCH FUNDING

Digital Education Incubator grant in *Interprofessional Leadership in Healthcare Certificate Using an Alumni Mentoring Approach*, Boston University 3/20. Collaboration with Craig Slater & Bronwyn Keefe.

Amount - \$109,290 plus in kind from the Office of Distance Education in the development of five on-line courses.

Target, Healthy Eating Grant, 12/16, Amount - \$8,400

Arts Grant, Boston University Arts Initiative, Office of the Provost, 11/16, Amount - \$1000.

Project Career: Development of an Interprofessional Demonstration to Support the Transition of Students with Traumatic Brain Injuries for Postsecondary Education to Employment. National Institute for Disability, Independent Living, Rehabilitation and Research (NIDILRR). US Department of Education. 10/13-9/18, Total Amount-\$2.5 million. Subcontract, PI Amount to Boston University-\$405,000.

Inculcating ergonomics into Sri Lankan setting. National Science Foundation International Partnerships for Science and Technology (IPSAT) Resource Person Award Promoting international research collaborations, technology transfer, and at obtaining expertise towards developing globally-engaged research and scientific community in Sri Lanka, collaborator Dr. Kapila Jayaratne, 5/13, Amount - \$3,516.60

Arts Grant, Boston University Arts Initiative, Office of the Provost, 6/13, Amount - \$500

A pilot study to evaluate the feasibility of the Telerehabilitation Computer Ergonomics System (tele-CES) in addressing computer use problems. Boston University, College of Health and Rehabilitation Sciences: Sargent College, Dudley Allen Sargent Research Fund, 5/10, Amount - \$6,925

University students' notebook computer use. Harvard-NIOSH Education and Research Center (ERC) 7/09, Amount - \$10,000

Middle Schools Students and their Notebook Computer Use. Microsoft. 9/12/08 Amount - \$10,000

University Students and their Computer Use: An Inquiry-Based Learning Experience. Boston University Sargent College Matching Funds. 3/08 Amount - \$2800

University Students and their Computer Use: An Inquiry-Based Learning Experience. GUTS program (Grants for Undergraduate Teaching and Scholarship; Boston University). 2/08 Amount - \$2,250

University Students and their Notebook Computer Use: Phase II. The Office Ergonomics Research Committee (OERC). 9/07 Amount - \$25,500.

University Students' Notebook Computer Use. The Office Ergonomics Research Committee (OERC). 1/07 Amount - \$30,000.

Skólatöskudagar - Bætum heilsu skólabarna. Iðjubjálfanemendur ráðleggja kennurum, nemendum og foreldrum (Backpack Awareness Days). The Akureyri Foundation. Akureyri Iceland. 9/05 Amount – 60,000 (Kronas)

Using Personal Digital Assistants (PDAs) to Increase the Effectiveness and Efficiency to Manage Health Care Decisions at the Point of Care.

The Instructional Technology Grant program Boston University.
1/02 Amount - \$7,469.65.

Dental Occupational Health: A CE/CEU Web Site.
NIH Small Business Innovation Research Program - Phase 1 Grant with the New England Research Institutes, Inc. 3/01-3/02; Amount - \$98,878

Usability of Handheld Technology for Self-Report Instruments in the Elderly. Boissy, P., **Jacobs, K.** Co-PIs. Roybal Center for the Enhancement of Late-Life Function. 07/01/00-6/30/01; Amount: \$8,700

Ergonomic Training for Companies at Risk for CTDs in Workers. Hoffman, B., **Jacobs, K.**, Co-PIs. Commonwealth of Massachusetts, Department of Industrial Accidents, Office of Safety, Occupational Safety and Health Training and Education Program. 6/95-6/96; Amount - \$24,000.

Ergonomic Training for Companies at Risk for CTDs in Workers. Hoffman, B., **Jacobs, K.**, Co-PIs. Commonwealth of Massachusetts, Department of Industrial Accidents, Office of Safety, Occupational Safety and Health Training and Education Program.
6/94-6/95; Amount - \$28,000

Outcome Study of the Effectiveness of Participation- Oriented Education in Rehabilitation of Driving Skills in Older People. Sargent Accelerated Research. 7/1/94-6/30/95; Amount - \$11,800.

The Nature and Quality of the Optimal Flow Experience, A Form of Intrinsic Job Satisfaction Among a Selected Occupation: The Case of the Occupational Therapy Practitioner. Dudley Allen Sargent Grant, Boston University, 1993-1994; Amount - \$400.00

Computer Technology for the Handicapped Student: Masters Degree in Occupational Therapy. U.S. Department of Education H029F90100-90. 9/1/89-8/31/92; Amount - \$149,987.

PUBLICATIONS - Referred articles

- Gafni-Lachter, L., Niemeyer, L., Doyle, N., Norcross, J., **Jacobs, K.** (in press). Equal peer e-mentoring for online graduate students: a case study and mediation model. *Mentoring and Tutoring: Partnering in Learning*.
- Abbott-Gaffney, C., Cason, J., Gafni-Lachter, L., Donehower, K., Harasink, R., Schaefer, K., **Jacobs, K.** (in press). Toward Successful Future Use of Telehealth in Occupational Therapy Practice: What the COVID-19 Rapid Shift Revealed. *WORK*.
- Delbert, T. and **Jacobs, K.** (2021). Best Practices in Leadership Curriculum Development: A Case Study of a Curriculum Designed to Foster Authentic Leadership Skills in Graduate Students. *The Journal of Higher Education Theory and Practice.*, p. 166-183.
- Abbott-Gaffney, C. and **Jacobs, K.** (2020). Telehealth in School-based Practice: Perceived Viability to Bridge Global OT Practitioner Shortages Prior to COVID-19 Global Health Emergency. *WORK*. 29 – 35. doi:10.3233/WOR-203240.
- *Jesus, T., Landry, M., and **Jacobs, K.** (2020) A “new Normal” Following COVID-19 and the Economic Crisis: Using Systems Thinking to Identify Challenges and Opportunities in Disability, Telework, and Rehabilitation. *WORK*. 37 – 46. doi: 10.3233/WOR-203250.
- *Martinez, A., **Jacobs, K.** (2020). Establishing a Pediatric Occupational Therapy Clinic in the Public-Sector in Trinidad: The Quest for Clinical and Professional Expansion. *WORK*. 669 – 674. doi:10.3233/WOR-203209
- Rumrill, P., Hendricks, D.J., Elias, E., **Jacobs, K.**, Leopold, A., Minton, D., Nardone, A., Sampson, E., Scherer, M., Stauffer, C., McMahon, B., Roessler, R., Rumrill, S., & Taylor, A. (2019). An organizational case study of a five-year development project to promote cognitive support technology use, academic success, and competitive employment among civilian and veteran college students with traumatic brain injuries. *Journal of Applied Rehabilitation Counseling*. 3-11 doi: 10.3233/JVR-180983
- Doyle, N., Gafni-Lachter, L., **Jacobs, K.** (2019). A Scoping Review of Mentoring Research in the Occupational Therapy Literature, 2002-2018. *Australian Occupational Therapy Journal*. 66, 541-551 doi: 10.1111/1440-1630.12579.
- Leopold, A., Rumrill, P., Hendricks, D.J., Nardone, A., Sampson, E., Minton, D., **Jacobs, K.**, Elias, E., & Scherer, M. (2019). A mixed-methodological examination of participant experiences, activities, and outcomes in a

- technology and employment project for postsecondary students with traumatic brain injuries. *Journal of Vocational Rehabilitation*, 3–11 doi:10.3233/JVR-180983.
- *Rortvedt, D., & **Jacobs, K.** (2019). Perspectives on the use of a telehealth service-delivery model as a component of school-based occupational therapy practice: Designing a user-experience. *WORK*, 62, 125-131 doi: 10.3233/WOR-182847.
- Robertson, M., Black, N., **Jacobs, K.**, Dickinson, C., Tey, F., and Szabó, G. (2018). Global Ergonomics Month: Experiences, Stories and Initiatives. *Around the World*. Advances in Intelligent Systems and Computing. Volume 821, 706-710. 20th Congress of the International Ergonomics Association, IEA 2018; Florence; Italy; 26 August 2018 through 30 August 2018; Code 216789.
- Dockrell, S., **Jacobs, K.**, Byrne, J., Gleeson, E., Kelly, S., Moore, C., O'Mears, E., *Barclay, D., *Rodrigues, S., *Kang, D., Simms, C., and Blake, C. (2017). Parental awareness of schoolbag carriage: A comparative study of Irish and United States parents. *WORK*, 85–93. doi: 10.3233/WOR-172605.
- Jacobs, K.** (2017). Work and Traumatic Brain Injury. *WORK*, 58(1), 1-2.
- Minton, D., Elias, E., Rumrill P., Hendricks, DJ., **Jacobs, K.**, Nardone, A., Nardone, A., Sampson, E., Scherer, M., Cormier, AG, Taylor, A., & DeLatte, C. (2017). Project Career: An individualized postsecondary approach to promoting independence, functioning, and employment success among students with traumatic brain injuries. *WORK*, 35-43. doi: 10.3233/WOR-172598.
- Jacobs, K.**, Leopold, A., Hendricks, DJ., Sampson, E., Nardone, A., Lopez, KB., Rumrill, P., Stauffer, C., Elias, E., Scherer, M., et al. (2017). Project Career: Perceived benefits of iPad apps among college students with Traumatic Brain Injury (TBI). *WORK*, 45-50. doi: 10.3233/WOR-172596.
- Roessler, RT, Rumrill, PD, Rumrill, SP, Minton, DL, Hendricks, DJ, Sampson, E, Stauffer, C., Scherer, M., Nardone, A., Nardone, A., **Jacobs, K.** (2017). Qualitative case studies of professional level workers with traumatic brain injuries: A contextual approach to job accommodation and retention *WORK*, 3-14. . doi: 10.3233/WOR-162601
- Frank, HA., **Jacobs, K.**, McLoone, H. (2017). The effect of a wearable device prompting high school students aged 17-18 years to break up periods of prolonged sitting in class *WORK*, 475-482. doi:10.3233/WOR-172513.
- Vink, P., Bazley, C., and **Jacobs, K.** (2016). Modeling the Relationship Between

- The Environment and Human Experiences. *WORK*, 765 – 771. doi: 10.3233/WOR-162374
- Hamilton, A., Burwash, S., Penman, M., **Jacobs, K.**, Hook, A., Bodell, S., ...Pattison, M. (2016). Making connections and promoting the profession: Social media use by World Federation of Occupational Therapy member organisations. *Digital Health*, 2: 1–15. doi: 10.1177/2055207616653844.
- Doyle, N., **Jacobs, K.**, and *Ryan, C. (2016). Faculty mentors' perspectives on e-mentoring post-professional occupational therapy doctoral students. *Occupational Therapy International*. 23(4):305-317. doi:10.1002/oti.1431
- Hendricks, D.J., Sampson, E., Rumrill, P., Leopold, A., Elias, E., **Jacobs, K.**,... Stauffer, C. (2015). Activities and interim outcomes of a multi-site development project to promote cognitive support technology use and employment success among postsecondary students with traumatic brain injuries. *Neurorehabilitation*, 37(3), 449-458. doi: 10.3233/NRE-151273.
- Nardone, N., Sampson, E., Stauffer, C., Leopold, A., **Jacobs, K.**, Hendricks, D., ...Rumrill, P. (2015). Project career: A qualitative examination of five college students with traumatic brain injuries. *Neurorehabilitation*, 37(3), 459-469. doi: 10.3233/NRE-151274.
- Rumrill, P., Elias, E., Hendricks, D., **Jacobs, K.**, Leopold, A., Nardone, A., ...Stauffer, C. (2016). Using positive psychology to promote cognitive support technology use and employment success among postsecondary students with traumatic brain injuries *Journal of Vocational Rehabilitation* 45(1), 53-61. doi: 10.3233/JVR-160810.
- Jacobs, K.**, Cason, J., McCullough, A., (2015). The process for the formulations of the international telehealth position statement for occupational therapy. *International Journal of Telerehabilitation*, 7(1), 21-31. doi: 10.5195/ijt.2015.6163.
- Jacobs, K.**, Doyle, N., Ryan (2015). The nature, perception, and impact of e-mentoring on post-professional occupational therapy doctoral students. *Occupational Therapy In Health Care*, 29(2), 201–213. doi: 10.3109/07380577.2015.1006752
- Baker, N. & **Jacobs, K.** (2013). The feasibility and accuracy of using a remote method to assess computer workstations. *Human Factors*. 784- 788. doi: 10.1177/0018720813503985.
- Baker, N., Livengood, H., **Jacobs, K.** (2013). Reliability and concurrent validity of the computer workstation checklist. *WORK*, 213–221. doi: 10.3233/WOR-131503.

- Cason, J., Hartmann, K., **Jacobs, K.**, Richmond, T. (2013). *AOTA Position Paper: Telehealth. American Occupational Therapy Association.* Bethesda, MD. S69-S90. doi:10.5014/ajot.2013.67S69.
- Doyle, N. & **Jacobs, K.** (2013). Accommodating student learning styles and preferences in an online occupational therapy course. *WORK*, 247–253. doi:10.3233/WOR-121501.
- Jacobs, K.**, Kaldenberg, J., *Markowitz, J., *Wuest, E., *Hellman, M., *Umez-Eronini, A., ... Barr, A. (2013). An ergonomics training program for student notebook computer users: Preliminary outcomes of a six-year cohort study. *WORK*, 221–230. doi:10.3233/WOR-121584.
- Miller, L., Dorsey, J., & **Jacobs, K.** (2012). The importance of ergonomics to sustainability throughout a building's life cycle. *WORK*, 2129-2132. doi: 10.3233/WOR-2012-0647-2129.
- Jacobs, K.**, (2012). PromOTing occupational therapy: Words, images and actions. *AJOT*, 652-671. doi: Doi.org/10.5014/ajot.2012.666001.
- Doyle, N., & **Jacobs, K.** (2012). Learning locally and globally: An overview of distance education in occupational therapy. *IJOT*, E59-E69.
- Jacobs, K.**, Blanchard, B., & Baker, N. (2012) Telehealth and ergonomics: A pilot study. *Technology and Health Care*. 445-458. doi: 10.3233/THC-2012-0692.
- Shaw, L., **Jacobs, K.**, Rudman, D., Magalhaes, L., Huot, S., Prodinge, B., ... Suto, M. (2012). Directions for advancing the study of work transitions in the 21st century. *WORK*, 369-377. doi:10.3233/WOR-2012-1438.
- *Franco, J., **Jacobs, K.**, Inzerillo, C. & Kluzik, J. (2012). The effect of the Nintendo Wii Fit and exercise in improving balance and quality of life in community dwelling elders. *Technology and Health Care*, 20, 95-115. doi:10.3233/THC-2011-0661
- Jacobs K.**, *Zhu L, *Dawes M, *Franco J, Huggins A, *Igari C, ... *Umez-Eronini, A. (2011). Wii health: a preliminary study of the health and wellness benefits of Wii Fit on university students. *British Journal of Occupational Therapy*, 74(6), 262-268. doi: 10.4276/030802211X13074383957823.
- *McKechnie, N. & **Jacobs, K.** (2011) Person-environment-occupation fit for the piano student. *WORK*, 40 (3), 303-315. doi: 10.3233/WOR-2011-1234.

- Jacobs, K.**, Foley, G. , Punnett, L. , Hall, V. , *Gore, R. , *Brownson, E. , ...*Ing, A. (2011). University students' notebook computer use: lessons learned using e-diaries to report musculoskeletal discomfort. *Ergonomics*, 54:2, 206-219. doi: 10.1080/00140139.2010.544764
- Chiang, H. & **Jacobs, K.** (2010). Perceptions of a computer-based instruction system in special education: High school teachers' and students' views. *WORK*. 37:4, 349-359. doi: 10.3233/WOR-2010-1089.
- Shaw, L., Campbell, H., **Jacobs, K.**, & Proding, B. (2010). Twenty years of assessment in *WORK*: A narrative review. *WORK*, 247-255. doi: 10.3233/WOR-2010-0989.
- Shaw, L., **Jacobs, K.**, & Shaw, N. (2010). *WORK*: A historical evaluation of the impact and evolution of its editorial board. *WORK*, 257-267. doi: 10.3233/WOR-2010-0988.
- Jacobs, K.**, Hall, V., Brownson, E., Ansong, E., Markowitz, J., DiBiccari, L.,McKinnon, M., Steinberg, S., Ing. A., Wuest, E., Johnson, P., & Dennerlein, J. (2009). The investigation of the notebook computer experience among university students. *Proceeding IEA 2009 Congress*. Beijing, China. Elsevier Ltd.
- Jacobs, K.**, Kaldenberg, J., *Markowitz, J., *Wuest, E., *Hellman, M., Arsenault, M., ...Deng, L., Notebook computer use by middle school age students. *Proceeding IEA 2009 Congress*. Beijing, China. Elsevier Ltd.
- Smith, T., Bridger, B., Fostervold, K., **Jacobs, K.**, Lueder,,R. & Straker, L. (2009). The future of ergonomics in education. *Proceeding IEA 2009 Congress*. Beijing, China. Elsevier Ltd.
- Chiang, H. & **Jacobs, K.** (2009). Effects of computer based instruction on students' self perception and functional task performance. *Disability and Rehabilitation: Assistive Technology*, 4, 106–118. doi.org/10.1080/17483100802613693.
- Jacobs, K.**, *Hudak, S. & McGiffert, J. (2009). Computer-related posture and musculoskeletal discomfort in middle school students. *WORK*. 32, 275-283. doi: 10.3233/WOR-2009-0826.
- Jacobs, K.**, Johnson, P., Dennerlein, J., Peterson, D., Kaufman, J., Gold, J., ...Pencina, M., (2009). University students' notebook computer use. *Applied Ergonomics*, 40, 404–409. doi:10.1016/j.apergo.2008.11.009.
- Legg, S. & **Jacobs, K.** (2008). Ergonomics for Schools. *WORK*, 31, 489-493. 1051-9815/08.

- Jacobs, K. & *Runge, K. (2007).** Middle school students' notebook computer use. *Proceedings Human Factors and Ergonomics Society Conference*. Baltimore, MD. doi:10.1177/154193120705101602.
- Jacobs, K. & *Runge, K. (2007).** Next generation workers: Identifying and preventing self-reported musculoskeletal discomfort with notebook computer use. *Congress proceedings 2007 PREMUS Conference*. Boston, MA.
- Boissy, P., **Jacobs, K.** & Roy, S. (2006). Usability of a barcode scanning system as a means of data entry on a PDA for self-report health outcome questionnaires: a pilot study in individuals over 60 years of age. *BMC Medical Informatics and Decision Making*, 6(1), 42. doi:10.1186/1472-6947-6-42.
- *Chiang, H., **Jacobs, K.** & Orsmond, G. (2006). Gender-age environmental associates of middle school students' low back pain. *WORK*, 26 (1), 19-28. 1051-9815/06/.
- Bennett, C.L. Alexandre, M.M., & **Jacobs, K.** (2006). Developing hands-on ergonomics lessons for youth. In R.N. Pikaar, E.A.P. Koningsveld, P. J. M. Settels (Eds.). *Congress proceedings 2006 IEA Conference*. The Netherlands: Elsevier Ltd.
- Jacobs, K.**, Hudak, S., & McGiffert, J. (2006). Musculoskeletal Complaints by Middle School Students with Computer Use. In R.N. Pikaar, E.A.P. Koningsveld, P. J. M. Settels (Eds.), *Congress proceedings 2006 IEA Conference*. The Netherlands: Elsevier Ltd.
- *Chiang, H. & **Jacobs, K.**, (2006). Effect of Computer-Based Instruction on Students' Functional Task Performance In R.N. Pikaar, E.A.P. Koningsveld & P. J. M. Settels (Eds.), *Proceeding IEA 2006 Congress*. Maastricht, the Netherlands: Elsevier Ltd.
- *Hamilton, A., **Jacobs, K.** & Orsmond, G. (2005). The prevalence of computer-related musculoskeletal complaints in female college students. *WORK*, 24(4), 387-394.
- *Lockhart, R., **Jacobs, K.** & Orsmond, G. (2004). Middle school children's participation in activities and the effects of pain from backpack use on participation. *WORK*, 22(3), 155-168.
- *McCloy, A. & **Jacobs, K.** (2003). A comparison of the usability of personal digital assistant (PDA) formatted health and rehabilitation assessments to their paper versions. *Israel Journal of Occupational Therapy*, 12(4), E111-E128.

- Baker, N., **Jacobs, K.** & Tickle-Degnen, L. (2003). The Association between the meaning of working and musculoskeletal discomfort. *International Journal of Industrial Ergonomics*, 31, 235-247. doi:10.1016/SO169-8141(02)001877 (Impact Factor: 1.415).
- Baker, N., **Jacobs, K.** & Tickle-Degnen, L. (2003). A methodology for developing evidence about meaning in occupation: Exploring the meaning of working. *Occupation, Participation and Health*, 23(2), 57-66. doi:10.1177/153944920302300203. (Impact Factor: 0.795).
- Baker, N. & **Jacobs, K.** (2003). The nature of working in the United States: An occupational therapy perspective. *WORK*, 20(1), 53-61. (PMID: 12632003) (Impact Factor: 0.779)
- Berner, K. & **Jacobs, K.** (2002). The gap between exposure and implementation of computer workstation ergonomics in the workplace. *WORK*, 19(2), 193-199.
- Jacobs, K.** & Baker, N. (2002). The association between children's computer use and musculoskeletal discomfort. *WORK*, 18(3), 221-226. (PMID: 12441562) (Impact Factor: 0.779)
- *Williams, C. & **Jacobs, K.** (2002). The effectiveness of a home-based ergonomics intervention on the proper use of computers by middle school children. *WORK*, 18(3), 261-268.
- *Feingold, A. & **Jacobs, K.** (2002). The effect of education on backpack wearing and posture in a middle school population. *WORK*, 18(3), 287-294.
- *Rowe, G., & **Jacobs, K.** (2002). Efficacy of body mechanics education on posture while computing in middle school children. *WORK*, 18(3), 295-303.
- Jacobs, K.** (2002). OT and AOTA: Moving with our cheese. *AJOT*, 56, 9-16.
- *Shinn, J., *Romaine, K., *Casimano, T., & **Jacobs, K.** (2002). The effectiveness of ergonomic intervention in the classroom. *WORK*, 18, 67-73.
- Schultz, M-L, Soderback, I. & **Jacobs, K.** (2000). Multidimensional aspects of work capacity. *WORK*, 15, 41-53.
- Soderback, I. & **Jacobs, K.** (2000). A study of well-being among a population of Swedish workers using a job-related criterion-referenced multidimensional vocational assessment. *WORK*, 12, 83-107.

- Soderback, I., Schultz, M-L. & **Jacobs, K.** (2000). A criterion-referenced multidimensional job-related model prediction capability to perform occupations among persons with chronic pain. *WORK*, 15, 25-39.
- Baker, N., **Jacobs, K.** & Carifio, J. (1999/2000). The ability of background factors, work practices, and psychosocial variables to predict the severity of musculoskeletal discomfort. *Occupational Ergonomics*, 2, 27-41.
- Jacobs, K.** (1999). Alignment. Leading Health Care by Sharing Common Dreams. *American Journal of Occupational Therapy*, 53, 429-433.
- Murphy, S., Trombly, C., Tickle-Degnen, L. & **Jacobs, K.** (1999). The effect of keeping an end-product on intrinsic motivation. *American Journal of Occupational Therapy*, 53, 153-158.
- Baker, N. **Jacobs, K.** & Trombly, C. (1999). The effect of video display terminal (VDT) mouse use on muscle contractions in the neck and forearm. *WORK*, 12, 109-116. (PMID: 12441424) (Impact Factor: 0.779)
- *Ro, J. & **Jacobs, K.** (1997). Wrist postures in video display terminal operators (VDT) using different keyboards. *WORK*, 9, 255-266.
- Jacobs, K.**, Jennings, L., Forman, M., Benjamin, J., DiPanfilo, K. & LaPlante, M. (1997). The use of participation-oriented education in the rehabilitation of driving skills in older adults. *WORK*, 8, 281-291.
- *Hagglund, K. & **Jacobs, K.** (1996). Comparisons of wrist postures in VDT operators using wrist rests and forearm supports. *WORK*, 7, 145-162.
- *Hagglund, K. & **Jacobs, K.** (1996). Physical and mental practices of music students as they relate to the occurrence of music-related injuries. *WORK*, 6(1), 11-24.
- Schult, M., Soderback, I. & **Jacobs, K.** (1995). Swedish use and validation of valpar work samples for patients with musculoskeletal neck and shoulder pain. *WORK*, 5(3), 223-233.
- Niemeyer, L., **Jacobs, K.**, Reynolds-Lynch, K., Bettencourt, C. & Lang, S. (1994). Work hardening: Past present and future. The national work hardening outcome study. *AJOT*, 48(4), 327-336.
- Jacobs, K.**, Aja, D. & Hermenau, D. (1994). Case simulation: A viable means of adult learning. *AJOT*, 48(11), 1089-1092.
- Jacobs, K.** (1994). Flow and the occupational therapy practitioner. *AJOT*, 48(11), 989-996.

Niemeyer, L. & **Jacobs, K.** (1992). Trends in work practice for the twenty-first century. *Orthopaedic Physical Therapy Clinics*, 1(1), 149-154.

Schwartz, R. & **Jacobs, K.** (1992). Body basics: A cognitive approach to body mechanics training in elementary school back pain prevention programs. *WORK*, 2(2), 53-60.

Jacobs, K. et. al. (1992). Statement: Occupational therapy services in work practice. *AJOT*, 46(12), 1086-1088.

Jacobs, K. (1992). Integrating the Americans with disabilities act of 1990 in client intervention. *AJOT*, 46(5), 445-449.

Wyrick, J., Niemeyer, L., Ellexson, M., **Jacobs, K.** & Taylor, S. (1991). Occupational therapy work hardening programs: A demographic survey. *AJOT*, 45(2), 109-112.

Jacobs, K. (1987). Marketing occupational therapy. *AJOT*, 41(5), 315-320.

Jacobs, K. et al. (1986). Work center: A school-based program for vocational preparation of special needs children and adolescents. *Occupational Therapy in Health Care*, 2, (4), 47-57.

Jacobs, K. (1985). Community: The un-tapped resource in occupational therapy program development & maintenance. *Occupational Therapy in Health Care*, 2,(1), 135-143.

PUBLICATIONS – Books

Jacobs, K. and Simon, L. (2020). (Eds.) *Quick Reference Dictionary*. (7th Edition). Thorofare, NJ: SLACK, Inc.

Bastable, S., Sopczyk, D., Gramet, P., **Jacobs, K.** & Braungart, M. (Eds.) (2020). *Health Professional as Educator* (2nd Edition). Jones & Bartlett Learning. Burlington: MA.

Jacobs, K. & McCormack, G. (Eds.). (2019). *The Occupational Therapy Manager* (6th Edition). Bethesda, MD: American Occupational Therapy Association.

Jacobs, K., & MacRae, N. (Eds.) (2017). *Occupational therapy essentials for clinical competency*. (3rd Edition). Thorofare, NJ: SLACK Inc.

Jacobs, K. (2016). (Ed.) *Management and Leadership Skills for the OTA*. Thorofare, NJ: SLACK, Inc.

- Jacobs, K.** and Simon, L. (2014). (Eds.) *Quick Reference Dictionary*. (6th Edition). Thorofare, NJ: SLACK, Inc.
- Jacobs, K.**, MacRae, N. & Slaydk, K., (Eds.) (2014). *Occupational therapy essentials for clinical competency*. (2nd Edition). Thorofare, NJ: SLACK Inc.
- Bastable, S., Gramet, P, **Jacobs, K.**, & Sopczyk, D. (2012). *Health Professional as Educator*. Sudbury, MA: Jones & Bartlett.
- Jacobs, K.** & McCormack, G. (Eds.). (2011). *The Occupational Therapy Manager* (5th Edition). Bethesda, MD: American Occupational Therapy Association.
- Slaydk, K., **Jacobs, K.**, & MacRae, N. (Eds.) (2010). *Occupational therapy essentials for clinical competency*. Thorofare, NJ: SLACK, Inc.
- Jacobs, K.** & Jacobs, L. (Eds.). (2009). *Quick Reference Dictionary*. (5th Edition). Thorofare, NJ: SLACK, Inc.
- Jacobs, K.** (Ed.). (2008). *Ergonomics for Therapists*. (3rd Edition). St. Louis, MO: Mosby, Inc.
- Jacobs, K.** & Jacobs, L. (Eds.). (2004). *Quick Reference Dictionary*. (4th Edition). Thorofare, NJ: SLACK, Inc.
- Solomon, A. & **Jacobs, K.** (Eds.). (2003). *Management Skills for the Occupational Therapy Assistant*. Thorofare, NJ: SLACK, Inc.
- Jacobs, K.** & Jacobs, L. (Eds.). (2001). *Quick Reference Dictionary*. (3rd Edition). Thorofare, NJ: SLACK, Inc.
- Jacobs, K.** (Ed.). (1999). *Quick Reference Dictionary*. (2nd Edition). Thorofare, NJ: SLACK, Inc.
- Jacobs, K.** (Ed.). (1999). *Ergonomics for Therapists*. (2nd Edition). Newton, MA: Butterworth Heinemann.
- Jacobs, K.** & Logigian, M. (Eds.). (1999). *Functions of a Manager In Occupational Therapy* (3rd Edition). Thorofare, NJ: SLACK, Inc.
- Pratt, J. & **Jacobs, K.** (Eds.). (1997). *Work Practice: International Perspectives*. Oxford, UK: Butterworth- Heinemann.
- Jacobs, K.** (Ed.). (1997). *Quick Reference Dictionary*. Thorofare, NJ: SLACK, Inc.
- Jacobs, K.** & Bettencourt, C. (Eds.). (1995). *Ergonomics for Therapists*. Newton, MA: Butterworth Heinemann.

Jacobs, K. & Logigian, M. (Eds.). (1994). *Functions of a Manager in Occupational Therapy* (2nd Edition). Thorofare, NJ: SLACK, Inc.

Jacobs, K. (1991). *Occupational Therapy: Work-Related Programs & Assessments* (2nd Edition). Boston, MA: Little, Brown & Co.

Jacobs, K & Logigian, M. (Eds.). (1989). *Functions of a Manager in Occupational Therapy*. Thorofare, NJ: SLACK, Inc.

Ogden-Niemeyer, L. & **Jacobs, K** (1989). *Work Hardening: State of the Art*. Thorofare, NJ: SLACK, Inc.

Jacobs, K. (1985). *Occupational Therapy: Work-Related Programs & Assessments*. Boston, MA: Little, Brown & Co.

PUBLICATIONS - Chapters in Books

Jacobs, K. (2017). Marketing and Management of Occupational Therapy Services. K. Jacobs, N. MacRae, N. & K. Slaydk, K.(Eds.) *Occupational therapy essentials for clinical competency*. (3rd Edition). Thorofare, NJ: SLACK, Inc.

Jacobs, K. (2016). Marketing and Promoting. In K. Jacobs (Ed). *Management and Administration for the OTA: Leadership and Application Skills*. Thorofare, NJ: Slack, Inc.

Jacobs, K. (2014). Marketing and Management of Occupational Therapy Services. K. Jacobs, N. MacRae, N. & K. Slaydk, K.(Eds.) *Occupational therapy essentials for clinical competency*. (2nd Edition). Thorofare, NJ: SLACK, Inc.

Jacobs, K. & MacRae, N. (2013). Mentoring Others in Their Development as Writers. In R. Whitney & C. Davis (Eds.). *A Writer's Toolkit for Occupational Therapy and Health Care Professionals: An Insider's Guide to Writing, Communicating, and Getting Published*. Bethesda, MD: AOTA Press.

Baker N. & **Jacobs K.** (2013). Tele-ergonomics. In S. Kumar & E. Cohn (Eds.), *Telerehabilitation* (pp. 163-174). New York, NY: Springer-Verlag London.

Sopczyk, P, Doyle, N. & **Jacobs, K.** (2012). Technology in Education. In S. Bastable, P. Gramet, K. Jacobs & P. Sopczyk. (Eds.) *Health Professional as Educator: Principles of Teaching and Learning*. Sudbury, MA: Jones & Bartlett.

- Jacobs, K.**, (2010). Evolution of Occupational therapy delivery systems: the medical model and beyond. In K. Jacobs & G. McCormack, (Eds.). *The Occupational Therapy Manager* (5th Edition). Bethesda, MD: AOTA Press
- Jacobs, K.** (2009). Professional presentations and publications. In Creapeau, E., Cohn, E. & Boyt Schell, B. (Eds.), *Willard and Spackman's Occupational Therapy* (11th edition) (pp. 411-417). Philadelphia, PA: Wolters Kluwer/Lippincot Williams & Wilkins.
- Bar-Haim Erez, A., Shenkar, O., **Jacobs, K.** & Gillespie, R. (2008). Ergonomics for children and youth in the educational environment. In K. Jacobs (ed.) *Ergonomics for Therapists* (3rd Edition) (pp. 246-264). St. Louis, MO: Mosby, Inc.
- Miller, D. & **Jacobs, K.** (2008). Economics and marketing of ergonomics services. In K. Jacobs (ed.) *Ergonomics for Therapists* (3rd Edition) (pp. 361-374). St. Louis, MO: Mosby, Inc.
- Jacobs, K.**, Lockhart, R., Chiang, H-Y & O'Hara, M. (2008). Bookbags for children. In R. Lueder & V. Rice (Eds). *Ergonomics for children...Designing products & places for toddlers to teens*. London, UK & New York, NY: Taylor & Francis.
- Jacobs, K.** (2005). Posture checklist using personal digital assistant (PDA) technology. In N. Stanton, A. Hedge, K. Brookhuis, E. Salas & H. Hendrick (Eds.), *Handbook of Human Factors and Ergonomics Methods* (pp. 10-1 – 10-5). Boca Raton, FL: CRC Press.
- Jacobs, K.** (2003). Evolution of occupational therapy delivery system: The medical model and beyond. In G. McCormack, E. Jaffe, & M. Goodman-Lavey (Eds.), *The Occupational Therapy Manager* (4th Edition) (pp. 35-83). Bethesda, MD: American Occupational Therapy Association.
- Jacobs, K.** (1997). Rehabilitation of the Elderly for the Return to the Workplace. In D. Mostofsky & J. Lomranz (Eds.), *Handbook of Pain and Aging* (pp. 155-165). New York, NY: Plenum Publishers.
- Jacobs, K.** & Hazard, R. (1996). Occupational Therapy Practitioner. In S. Demeter, G. Andersson & G. Smith (Eds.), *Disability Evaluation* (pp. 564-571). St. Louis, MO: Mosby.
- Aja, D. & **Jacobs, K.** (1996). Assistive Technology & Occupational Therapy. In J. Hammel (Ed.), *Vocational and Ergonomic Technologies*. (pp.1-39). Bethesda, MD: AOTA

Jacobs, K. (1996). The Evolution of the Occupational Therapy Delivery System. In *The Occupational Therapy Manager* (2nd Ed.) (pp. 3-48). Bethesda, MD: AOTA.

Jacobs, K. (1995). Preparing for Return to Work. In C. Trombly (Ed.), *Occupational Therapy for Physical Dysfunction* (4th Ed.) (pp. 329-349). Baltimore, MD: Williams & Wilkins.

Jacobs, K. (1993). Work Assessments & Programs. In H. Hopkins & H. Smith (Eds.), *Willard & Spackmans Occupational Therapy*. (pp. 226-248). Philadelphia, PA: Lippincott.

Jacobs, K. (1992). Occupational Therapy Consultation in an Industrial Setting. In E. Jaffe & C. Epstein (Eds.), *Occupational Therapy Consultation: Theory, Principles and Practice* (pp. 434-444). St. Louis, MO: Mosby-Year Book, Inc.

Jacobs, K. & Wyrick, J. (1989). Use of Work References and Job Analysis. In S. Hertfelder & C. Gwin (Eds.). *Work in Progress*. (pp. 23-66). Rockville, MD: AOTA.

Jacobs, K. & Logigian, M. (1989). Learning Disabilities. In M. Logigian & J. Ward, J. (Eds.), *A Team Approach to Pediatric Rehabilitation* (pp. 95-153). Boston, MA: Little, Brown & Co.

Jacobs, K. (1988). Work Assessments & Programs. In H. Hopkins & H. Smith (Eds.), *Willard & Spackman's Occupational Therapy* (edition) (pp. 272-299). Philadelphia, PA: Lippincott.

Jacobs, K. & Wall, N. (1985). Microcomputers, work & occupational therapy. In K. Jacobs (Ed.), *Occupational Therapy: Work-Related Programs & Assessments* (pp. 275-282). Boston, MA: Little, Brown & Co.

OTHER PUBLICATIONS – Non-refereed articles

Jacobs, K. (2021). Discovery Through Perseverance. *WORK*. doi:10.3233/WOR-213457.

Jacobs, K., *Warnken, B., *Knowlton, J., *Perkins, N., *Ellis, K., *Mula, A., *Calhoun, T., *Lemisch, L. (2018, May). Integrating occupational therapy into new settings: Accounts of online practicums. *OT Practice Magazine*, 14-17.

Rumrill, P., Elias, E., Hendricks, D., **Jacobs, K.**, Leopold, A., Nardone, A., ... Scherer, M. (2017, November). Supporting college students with traumatic brain injuries for academic and employment

- success. *Exceptional Parent*, 53-54.
- Jacobs, K.** & McLean, M. (2017, November). Traumatic brain injuries. *The New York Lifestyles Magazine*, 79.
- Jacobs, K.** (2017, September). Tech talk. *The New York Lifestyles Magazine*, 67-68.
- Jacobs, K.** (2017, August). Backpack smarts. *The New York Lifestyles Magazine*, 78-79.
- Jacobs, K.** (2017, April). Reading is good medicine. *The New York Lifestyles Magazine*, 79.
- Jacobs, K.**, & Gafni-Lachter, L., (2016, October). Best presenters: public speaking for occupational therapy practitioners. *OT Practice*, 7-12.
- Cason, J., & **Jacobs, K.** (2014, August). Snapshots of current telehealth applications in occupational therapy. *OT Practice*, 7-12.
- Hook, A., Bodell, S., Hamilton, A., Penman, M., Burwash, S., & **Jacobs, K.** (2014, May). Online technology for occupational therapy: Blazing a new highway for the way we are all going to travel in the next era. *WFOT Bulletin*, 24-26.
- Jacobs, K.**, Doyle, N., Martin, R. (2013, October). Ensuring quality online education in occupational therapy. *OT Practice*, 8-14.
- Jacobs, K.** (2013, Summer). Using children's literature to promote understanding of disability. *The Community Psychologist*, 14-15.
- Jacobs, K.**, *Wuest, E., *Markowitz, J. & *Hellman, H. (2011, July). Get Packing, *OT Practice*.
- Jacobs, K.** , Sanders, M., Dapito, D., Flores, A., Hellman, M., Markowitz,...Trownbridge, N. (2010, July 26). Backpack awareness across the Lifespan. *OT Practice*.
- Jacobs, K.** (2004, December). Adventures in China. International exchange: People to people ambassadors program to China. *Advance for Occupational Therapists*, 9.
- Fecko, A., Errico, P., **Jacobs, K** (2004, August). Everyday ergonomics for therapists. *Occupational Therapy Practice*, 16-18.

- Jacobs, K** (2003). Occupational therapy national awareness campaign to promote health in student backpack users. *Orthopaedic Physical Therapy Practice*, 40-42.
- Jacobs, K.**, Baker, S., Belanger, K., Bond, J., Codogni, W., Dwinal, L., ...Werner, R. (2003, July). Top 10 ways to be a leader. *OT Practice*, 10-14.
- Jacobs, K.**, Berner, K., DeGroat, E., Eisenstein, M., Guberman, C., Hasseltine, K., ...Tiieu, L. (2003, May). Everything you should know about assistive technology and the aging worker, but were afraid to ask. *Occupational Therapy Practice*, 12-17.
- Jacobs, K.** (2002, June). Navigating the road ahead. *Occupational Therapy Practice*, 24-30.
- Jacobs, K.** Bhasin, G., Bustamante, L., Buxton, J., Chiang, H-Y, Greene, D., ...Wieck, A. (2002, May). Everything you should know about ergonomics and youths, but were afraid to ask. *Occupational Therapy Practice*, 11-14, 16-19.
- Jacobs, K.** (2001). Personal digital assistants (PDAs). *The Israel Journal of Occupational Therapy*, E142-145.
- Lee, D. & **Jacobs, K.** (2001). Perspectives in Occupational Therapy: Bridging Computer Ergonomics with Work Practice. *AOTA: Work Programs Special Interest Section Newsletter*. 15 (4) 1-3.
- Jacobs, K.** (2000, November). Save Your Life with Brighter Lights. *Bottom Line Health*. 11-13.
- Jacobs, K.** (1998). Nationally speaking-innovation: Beyond the blue event horizon. *AJOT*, 52, 505-508. (non-refereed)
- Jacobs, K.** (1998). Nationally speaking-innovation to action: Marketing occupational therapy. *AJOT*, 52, 618-620. (non-refereed) Columnist for OT Week - column entitled, Thumbs Up:
- Jacobs, K.** (1998, December 10). Delegating: an indispensable skill. *OT Week*, p. i & iii.
- Jacobs, K.** (1998, August). Harnessing your dreams. *OT Week*. p. 7.
- Jacobs, K.** (1998, October). The value of volunteering. *OT Week*, p. 8-9.
- Jacobs, K.** (1998, September). The essence of leadership. *OT Week*, p. 7.

- Jacobs, K.**, Brocklehurst-Woods, J., Darden, L. & Moser, C. (1996, July). Creating the future: Strategic planning at work: An update. *OT Week*. pp. 20-21.
- Jacobs, K.** (1996, April). Strategic planning. *OT Week*. pp. 20-21.
- Columnist for *Rehab Management* - column entitled, Rehab Ergonomics:
- Jacobs, K.** & *Hagglund, K. (1995, August/September). Musicians and Overuse Syndrome. *Rehab Management*. 121-122.
- Jacobs, K.** (1995, June/July). Ergonomic protection standard. *Rehab Management*. pp.149-150; 152-153.
- Jacobs, K.** (1995, Apr/May). Injury prevention in the workplace. *Rehab Management*. pp. 119-121.
- Jacobs, K.** (1995, February/March). Rehab and the Internet. *Rehab Management*. pp. 125-128.
- Jacobs, K.** (1995, December/January). Ergonomic certification update. *Rehab Management*. pp. 125-126
- Jacobs, K.** (1994, June/July). Satisfaction in the workplace. *Rehab Management*. pp. 158-159.
- Jacobs, K.** (1994, April/May). Job analysis. *Rehab Management*. pp. 113-114.
- Jacobs, K.** (1994, Feb/March). OTs in the driver's seat. *Rehab Management*. pp. 126-127.
- Jacobs, K.** (1994, Dec/Jan). Getting ready for work. *Rehab Management*. pp. 120-121.
- Jacobs, K.** (1993, Oct/Nov). Getting the word out. *Rehab Management*. pp. 128-129.
- Jacobs, K.** (1993, Aug/Sept.). Occupational Therapy in Taiwan. *Rehab Management*. pp. 140-141.
- Jacobs, K.** (1993, June/July,). The aging worker. *Rehab Management*. pp. 178-179.
- Jacobs, K.** (1993, Apr/May). OSHA enters the ergonomic ring. *Rehab Management*. pp. 137-139.

- Jacobs, K.** (1993, Feb/March). Embracing technology. *Rehab Management*. pp. 115-116.
- Jacobs, K.** (1993, Dec/Jan). Revised NIOSH manual lifting equation. *Rehab Management*. pp. 95-96.
- Jacobs, K.** (1992, Oct/Nov,). A 21st century survival kit. *Rehab Management*. pp. 121-122.
- Jacobs, K.** (1992, Aug/Sept). Working for wellness. *Rehab Management*. pp. 149-150.
- Jacobs, K.** (1992, June/July). The OT-PT Connection. *Rehab Management*. pp. 139 - 141.
- Jacobs, K.** & Brayley, C. (1992, June). Educational curricula need to be proactive: The Americans with Disabilities Act of 1990. *OTA: Work Programs Special Interest Section Newsletter*, p.1.
- Jacobs, K.** (1992, Apr/May). Pregnant workers: An overlooked majority. *Rehab Management*. pp. 105, 106, & 108.
- Jacobs, K.** (1992, Feb/Mar). Work practice for the new millennium. *Rehab Management*. pp. 71-72.
- Jacobs, K.** (1992, Dec/Jan). Therapists as ADA advocates. *Rehab Management*. pp. 101-102.
- Jacobs, K.** (1991, Oct/Nov). Selecting optimal assessment techniques. *Rehab Management*. pp. 97-99.
- Jacobs, K.** (1991, Aug/Sept). Will the real ergonomist please stand up! *Rehab Management*. pp. 32 & 34.
- Jacobs, K.** (1991, June/July). Cumulative trauma disorders. *Rehab Management*. pp. 34 & 36.
- Jacobs, K.** (Ed.). (1990). Work: Occupational therapy interventions. *Occupational Therapy Practice, 1*, v-vi.
- Niemeyer, L. & **Jacobs, K.** (1990, August). Work hardening predictions and trends for the 1990s. *OT Week*
- Jacobs, K.** (1989). It's never too early. *Profile*. London, Ontario: Children's Psychiatric Research Institute (CPRI).

Jacobs, K. (1985). Learning prep school-a model work-related program. *PIVOT*. Rockville: AOTA.

OTHER PUBLICATIONS

CHILDREN'S BOOKS

Jacobs, K. & Miller, L. (2012). *How full is Sophia's backpack?* Self-published.

Boris, A. & **Jacobs, K.** (2013). *Three bakers & a loon*. Self-published.

Meltzer, J. & **Jacobs, K.** (2014). *All paws in*. Self-published.

Gold, S., Gold, J. & **Jacobs, K.** (2015). *Otter awesome!* Self-published.

Fleischer, S. & **Jacobs, K.** (2016). *Soaring with Jimmy*. Self-published.

Haver, C., Smith, D., & **Jacobs, K.** (2016). *Sisters at the beach*. Self-published.

Lussier, S., Capili, V. & **Jacobs, K.** (2016). *Danny's new friend*. Self-published.

Delbert, T. & **Jacobs, K.** (2016). *Make new friends*. Self-published.

Jacobs, K. & Kunisch, J. (2016). *A hand to hold*. Self-published.

Valasek, S. & **Jacobs, K.** (2017). *Breakfast with Grandma Ruthie*. Self-published.

Walsh, M. & **Jacobs, K.** (2017). *Art at the aviary*. Self-published.

Sand, M. & **Jacobs, K.** (2017). *Charlie's first sensational day*. Self-published.

Menard, R. & **Jacobs, K.** (2017). *No hippos at hippotherapy*. Self-published.

Lopez, M. & **Jacobs, K.** (2018). *The lunch bunch*. Self-published.

Jacobs, K. & Phelps, G. (2018). *Lilac sunday*. Self-published.

Kim, A., Moldovan, I., & **Jacobs, K.** (2019). *You are so brave*. Self-published.

Teitelbaum, E. & **Jacobs, K.** (2019). *Let's dance together*. Self-published.

Burke, E. & **Jacobs, K.** (2020). *I'm just like you! Kali's story about living with epilepsy*. Self-published.

Cullen, C. & **Jacobs, K.** (2021). *How Unique We Can Be!* Self-published.

PRESENTATIONS

INVITED

Abbott-Gaffney, C. & **Jacobs, K.** (2021, June 16). *Telehealth in rehabilitation- Primary to pivotal pandemic use: Part 2: Coaching to success through case scenarios*. [Virtual presentation]. Global Perspectives on Medicine, Rehabilitation and Robotics Webinar Series. IEE Robotics & Automation Society.

Jacobs, K., Gafni-Lachter, L. & Hoel, V. (2021, May 28). *Tele-occupational therapy*. Spotlight Telemedicine. [Virtual presentation]. International Summit on Innovation & Technology.

Jacobs, K. (2021, May 27). *Key aspects of digital learning & social media*. [Virtual presentation]. Center on Knowledge Translation for Employment (CeKTER) Virtual Kick-Off Meeting. Boston, MA

Jacobs, K. (2021, May 22). *Ergonomics*. [Invited speaker]. "Ind Occupational Therapy Congress with International Participation and IVth National Occupational Therapy Students Congress. Turkey.

Abbott-Gaffney, C. & **Jacobs, K.** (2021, May 19). *Telehealth in rehabilitation- Primary to pivotal pandemic use: The essentials*. [Virtual presentation]. Global Perspectives on Medicine, Rehabilitation and Robotics Webinar Series. IEE Robotics & Automation Society.

Jacobs, K., Slater, C., Keefe, B., Abrams, B., Shawn, D. (2021, May 10). *Pedagogical Experimentation with the Digital Education Incubator*. [panel discussion]. Faculty Forum Virtual Symposium. Boston University, Boston, MA.

Jacobs, K. (2021, March 6). *Make Work From Home Work for You: Ergonomics Strategies to Support a Healthy Lifestyle*. [Virtual presentation]. OTICON 2021. All India Occupational Therapy Association's annual conference.

Jacobs, K. (2020, November 4). *Ergonomics Strategies to Support a Healthy Lifestyle*. [Webinar presentation]. Lown Group Webinars. Brookline, MA, United States.

Abbott-Gaffney, C. & **Jacobs, K.** (2020, October 27). *The Application of Telehealth to the Provision of Occupational Therapy Services*. [Webinar presentation]. Plymouth University's Occupational Therapy & Occupational Science Webinar series. Plymouth, UK.

- Abbott-Gaffney, C. & **Jacobs, K.** (2020, October 16). *Occupational Therapy School-based Telehealth in the United States*. [Webinar presentation]. International Society for Prosthetics and Orthotics conference on Telehealth. Brussels.
- Abbott-Gaffney, C. & **Jacobs, K.** (2020, June 9). *OT Telehealth: Navigating policy, reimbursement and clinical needs in response to the COVID-19 national health emergency*. [Webinar presentation]. Columbia University. Department of Occupational Therapy. New York, United States.
- Abbott-Gaffney, C. & **Jacobs, K.** (2020, May 6). *An overview of telehealth delivery in school-based practice and strategies to support fieldwork students* [Webinar presentation]. OT TeleTogether Webinar Series, Philadelphia Region Fieldwork Consortium, Temple University, Philadelphia, PA, United States.
- Jacobs, K.** (2020, April 28). Strategies to Structure Your Day During COVID-19. [Webinar presentation]. Boston University Alumni Association. Boston, MA, United States.
- Abbott-Gaffney, C. & **Jacobs, K.** (2020, April 8). *Telehealth for school-based ot* [Webinar presentation]. OT TeleTogether Webinar Series, Temple University, Philadelphia, PA, United States.
- Abbott-Gaffney, C. & **Jacobs, K.** (2020, April 3). *Telehealth essentials for school-based occupational therapy practitioners* [Webinar presentation]. Therapro Webinars, Framingham, MA, United States.
- Abbott-Gaffney, C. , Cason, J., Criss, M., & **Jacobs, K.** (2020, April 2). *OT telehealth for school-based practice: Live q and a* [Webinar presentation]. OT TeleTogether Webinar Series, Temple University, Philadelphia, PA, United States.
- Abbott-Gaffney, C. & **Jacobs, K.** (2020, March 31). *Telehealth essentials for school-based occupational therapy practitioners* [Webinar presentation]. Therapro Webinars, Framingham, MA, United States.
- Abbott-Gaffney, C. & **Jacobs, K.** (2020, March 26). *Telehealth essentials for school-based ot* [Webinar presentation]. Therapro Webinars, Framingham, MA, United States.
- Jacobs, K.** & Tamberrino, L. (2019, November 20). *An interprofessional experience: Home & community participation in Bogota, Colombia*. [Oral presentation]. Global Programs Lightning Talks - LATIN AMERICA. Boston University. Boston, MA, United States.

- Jacobs, K.** (2019, November 14). *Marketing: Advancing Occupational Therapy* [Virtual presentation]. Plymouth University. Plymouth, UK.
- Jacobs, K.,** (2019, November 14). *Leadership & mentoring in occupational therapy: Approaches & reflections.* [Virtual presentation] Medical University of South Carolina Division of Occupational Therapy, South Carolina, United States.
- Bolduc, J., Tilton, M. & **Jacobs, K.** (2019, May 2). *Leadership panel.* [Virtual panel discussion]. University of New England, Saco, ME, United States.
- Jacobs, K.** (2019, April 10). *Leadership & mentorship.* [Oral presentation]. Spaulding Rehabilitation Network Occupational Therapy Professional Day, Boston, MA, United States.
- Jacobs, K.** (2019, January). *Revisiting promOTing occupational therapy: words images and actions.* [Keynote address]. 1st conference of the Occupational Therapy Association of Morocco, Tangier, Morocco.
- Jacobs, K.,** Nardone, A., Pinto, B., Zaininger, H. (2018, November). *A multi-site project to promote cognitive support technology use and employment success among postsecondary students with traumatic brain injuries.* Assistive Technology Conference of New England, Warwick, RI, United States.
- Curtis, N., Givens, G., Hall, C., **Jacobs, K.,** Cronish-Raley, N. (2018, November). *Interprofessional telepractice: partnering with related professions in clinical service-provision & advocacy.* [Panel session]. 2018 ASHA Convention, Boston, MA, United States.
- Jacobs, K.** (2018, November). *Marketing 101.* Advancing Occupational Therapy Presented virtually at Plymouth University, Plymouth, UK.
- Jacobs, K.** Nardone, A., Rumrill, P., Minton, D., Elias, E., Hendricks, D.,...Scherer, M. (2018, October). *A multi-site project to promote cognitive support technology use and employment success among postsecondary students with traumatic brain injuries.* Regis College, Weston, MA, United States.
- Jacobs, K.** (2018, October). *Overview of ergonomics.* Boston University Medical School; Integrative Medicine, Boston, MA, United States.
- Jacobs, K.** Nardone, A., Rumrill, P., Minton, D., Elias, E., Hendricks, D.,... Scherer, M. (2018, May). *Project Career: iPad use among post-secondary students with a traumatic brain injury.* Virtual presentation presented at the

Health Conditions in Children & Adolescents for the All India Occupational Therapists Association, India.

Jacobs, K. (2018, May). *Global ergonomics*. Boston University Global Programs, Boston, MA.

Jacobs, K. (2018, April). *Ergonomics and occupational therapy*. Virtual presentation presented at University of Haifa, Haifa, Israel.

Jacobs, K., Nardone, A., Saucier, A., Primaue, C., Barclay, D., Rumrill, P., ... Leopold, A. (2017, November). *Technology to address cognitive deficits and executive skills*. Eighteenth Annual Therapies in the School Conference, Framingham, MA.

Jacobs, K., Rumrill, P., Hendricks, D., Nardone, A., Minton, D., Sampson, E., ... Scherer, M. (2017, October). *A multi-site project to promote cognitive support technology use and employment success among postsecondary students with traumatic brain injuries*. Institute for Rehabilitation Dr. M. Zotovic, Banjaluka, Bosnia and Herzegovina.

Jacobs, K., (2017, October). *Personal and professional development*. Croatian Association of Occupational Therapists (H.U.R.T.), Zagreb, Croatia.

Jacobs, K., Rumrill, P., Hendricks, D., Nardone, A., Minton, D., Sampson, E., ... Scherer, M. (2017, October). *Cognitive support technology and vocational rehabilitation approach for postsecondary students with traumatic brain injuries*. Croatian Association of Occupational Therapists (H.U.R.T.), Zagreb, Croatia.

Jacobs, K. (2017, April). *Cognitive support technology and vocational rehabilitation approaches for postsecondary students with a traumatic brain injury*. Glen Gresham Visiting Professor Lectureship. University of Buffalo, Buffalo, NY.

Jacobs, K., Nardone, A., Hendricks, D., Sampson, E., Elias, E., Leopold, A., ... Rumrill, P. (2017, January). *Cognitive support technology: Approaches for postsecondary students with a traumatic brain injury*. Ono Academic College, Israel.

Jacobs, K. & Cason, J. (2016, November). *Telehealth terminology, technology, and evidence-based applications in occupational therapy*. Virtual presentation at Sacred Heart University., CT

Moran, E. & **Jacobs, K.** (2016, November). *Dental ergonomics*. Presentation at Harvard Dental School, Boston, MA.

- Jacobs, K.** (2016, October). *How full is your backpack?* Alaska Occupational Therapy Association annual conference, Anchorage, AK.
- Jacobs, K.**, Nardone, A., Hendricks, D., Sampson, E., Elias, E., Leopold, A, ... Rumrill, P. (2016, October). *Cognitive support technology: Approaches for postsecondary students with a traumatic brain injury.* Alaska Occupational Therapy Association annual conference, Anchorage, AK.
- Jacobs, K. & Cason, J.** (2016, October). *Telehealth terminology, technology, and practice considerations.* Alaska Occupational Therapy Association annual conference, Anchorage, AK.
- Jacobs, K. & Cason, J.** (2016, October). *Telehealth in occupational therapy.* Rhode Island Occupational Therapy Association, East Greenwich, RI.
- Cason, J. & **Jacobs, K.** (2016, August). *Telehealth terminology, technology, and evidence-based Applications in Occupational Therapy.* CAOT Lunch & Learn (virtual webinar), Ottawa, Canada. .
- Jacobs, K.** (2016, May). *How full is your backpack?* Keynote address presented at Valedictory Ceremony. New York Institute of Technology, Old Westbury, NY.
- Jacobs, K.** (2016, April). *Marketing & PromOTing OT.* Virtual presentation presented at Eastern Washington University, Spokane, WA.
- Jacobs, K.** (2016, March). *Promoting occupational therapy: Words, images and actions.* Keynote address presented at ConnOTA conference, Cromwell, CT.
- Jacobs, K.**, Nardone, A., Rumrill, P., Stauffer, C., Elias, E., Hendricks, D., ...Sampson, E. (2015, November). *Project Career: Interprofessional development supporting the transition of students with TBI from post-secondary education to employment.* OT24Vx Virtual conference.
- Jacobs, K.**, (2015, July). Perspectives on the future impact of healthcare policy on OT. Virtual presentation presented at Medical University of South Carolina Division of Occupational Therapy.
- Jacobs, K.**, (2015, April). *Ergonomics for therapists.* Allegany College of Maryland, Cumberland, MD.
- Jacobs, K.** (2015, March). *Telehealth: Informing, experiencing, imagining.* Touro University Nevada's Research Day Keynote Address, Las Vegas, Nevada, United States.

- Jacobs, K.** (2015, March). *Promoting occupational therapy: Words, images & actions*. Advancing Occupational Therapy with Plymouth University, Plymouth, UK.
- Jacobs, K.** (2015, March). *Marketing 101*. Advancing Occupational Therapy with Plymouth University, Plymouth, UK.
- Jacobs, K.** (2015, March). *Telehealth: Informing, experiencing, imagining*. Plymouth University. Plymouth, UK.
- Jacobs, K.** (2015, January). *Introduction to ergonomics*. [Virtual presentation] University of Akureyri, Department of Occupational Therapy Akureyri, Iceland.
- Jacobs, K.** (2015, January). *How to go above and beyond – from the roots to innovative practices in occupational therapy*. [Workshop]. Croatian Association of Occupational Therapists. Zagreb, Croatia.
- Jacobs, K.,** Nardone, A., Auth, E., Rumrill, P., Hendricks, D., Elias, E., ...Stauffer, E. (2014, December). *Project Career-disability studies across the disciplines*. Boston University, Center for Gender, Sexuality & Activism, Boston, MA, United States.
- Jacobs, K.,** Nardone, A., Auth, E., Rumrill, P., Hendricks, D., Elias, E., ...Stauffer, E. (2014, November). *Project Career*. Neuro-Rehab. Management, Melrose, MA, United States.
- Jacobs, K.** (2014, November). *Backpack awareness*. Virtual presentation presented at University of New England, Morocco.
- Jacobs, K. & Cason, J.** (2014, June). *The application of telehealth to the provision of occupational therapy services*. Veteran's Administration, Bedford, MA.
- Jacobs, K.** (2014, May). Project Career. The New York and New England chapters of International Association of Rehabilitation Professionals (IARP), Uncasville, CT.
- Jacobs, K.** (2014, May). *Ergonomics*. The New York and New England chapters of International Association. of Rehabilitation Professionals (IARP). Uncasville, CT.
- Jacobs, K. & Baker, N.** (2014, April). *Innovations using telehealth to closing the gap between clinic and workplace*. ENACT's Arthritis State of the Science

- Jacobs, K.** (2014, January). *Activity and occupation analysis*. Virtual presentation presented at Croatian Association of Occupational Therapists, Zagreb, Croatia.
- Jacobs, K. & Doyle, N.** (2013, October). *Bridging cyberspace through e-mentoring*. OT24Vx, Boston, MA.
- Boris, A. & Jacobs, K.** (2013, October). *Creating children's literature to promote occupational therapy*. OT24Vx, Boston, MA.
- Jacobs, K.** (2013, September). Commencement address. Touro College, School of Health Sciences, Brookville, New York.
- Jacobs, K.** (2013, August). *Overview of ergonomics*. Building a Mosaic of Health and Well-Being with Occupational Therapy, Bled, Slovenia.
- Jacobs, K.** (2013, August). *Marketing & entrepreneurship in occupational therapy*. Building a Mosaic of Health and Well-Being with Occupational Therapy, Bled, Slovenia.
- Jacobs, K.** (2013, August). *PromOTing occupational therapy: Words, images and actions*. Building a Mosaic of Health and Well-Being with Occupational Therapy, Bled, Slovenia.
- Jacobs, K.** (2013, August). *Overview of occupational therapy in the US*. University of Santa Paula, Costa Rica.
- Jacobs, K.** (2013, July). *Telehealth & ergonomics*. National Science Foundation, Colombo, Sri Lanka.
- Jacobs, K.** (2013, July). *Integrating ergonomics into the school environment: A health promotion approach*. Ministries of Health & Education, Colombo, Sri Lanka.
- Jacobs, K.** (2013, July). *Ergonomics in school settings*. Gateway School, Colombo, Sri Lanka.
- Jacobs, K.** (2013, July). *Child health & ergonomics*. Sri Lanka Medical Association Annual Congress 2013, Colombo, Sri Lanka.
- Jacobs, K.** (2013, June). *PromOTe yourself: Putting occupational therapy on the map*. Workshop presented at Ono Academic College, Kiryat Ono, Israel.
- Jacobs, K.** (2013, June). *How to prOTect yourself: Work/life balance*. Ono Academic College, Kiryat Ono, Israel.

- Jacobs, K.** (2013, March). *Work and industry*. Virtual lecture presented at Adventist University of Health Sciences, Orlando, FL.
- Jacobs, K. & Doyle, N.** (2013, March). *Bridging cyberspace through e-mentoring*. CEIT Conference, Boston, MA.
- Healy, D. (2012, November). *Bridging the great divide: Faculty-in-Residence, student success, and effective collaboration between student affairs and academic affairs*. NASPA Region I Conference, Mystic, CT (video included with **Jacobs, K.**).
- Jacobs, K.** (2012, November). *How full is your backpack?* (virtual). University of Utah, Salt Lake City, UT.
- Jacobs, K.** (2012, September). *How full is your backpack?* Student Occupational Therapy Association, Winston-Salem State University, Winston-Salem, NC.
- Jacobs, K.** (2012, August). *Maintaining a good work life balance: Tips & tricks*. \ Boston University Office of Residence Life, Boston, MA.
- Jacobs, K.** (2012, May). *Staying healthy while using technology!* Health Care for All, Boston, MA.
- Jacobs, K.** (2012, May). *Work and industry*. North Shore Community College, Danvers, MA.
- Jacobs, K.** (2012, May). *PromOTing occupational therapy: Words, images & actions*. Paper presented at University of New England, Portland, ME.
- Jacobs, K.** (2012, April). *PromOTing occupational therapy: Words, images & actions*. Eleanor Clarke Slagle Lecture presented at American Occupational Therapy Association annual conference, Indianapolis, IN.
- Jacobs, K.** (2011, November). *Work & industry*. AOTA/NBCOT Student Conclave, Providence, RI.
- Jacobs, K.** (2011, July). *Occupational therapy and ergonomics*. Paper presented at Meredith Rotary Club, Meredith, NH.
- Jacobs, K.** (2011, May). *Occupational therapy and ergonomics*. Brookline Rotary Club, Brookline, MA.
- Jacobs, K.** (2011, April). *Staying healthy while using new technologies!* YPO-WPO, Watertown, MA.
- Jacobs, K.** (2011, April). *How full is your backpack?* (virtual) University of Akureyri, Department of Occupational Therapy Akureyri, Iceland.

- Doyle, N. & **Jacobs, K.** (2011, April). *Ensuring quality in the online environment: A faculty and student perspective*. Boston University's Third Annual Provost's Faculty Advisory Board for Distance Education Conference on Distance Education, Boston, MA.
- Jacobs, K.** (2011, April). *Staying healthy while using new technologies! OT Day* at the Massachusetts State House, Boston, MA.
- Jacobs, K.** (2011, March). *Occupational therapy and ergonomics*. Second Indo-US Occupational Therapy workshop. Indian Spinal Injury Center, New Dehli, India.
- Jacobs, K.** (2011, March). *Ergonomics*. Pt.DDU Institute for Physically Handicapped, New Delhi, India.
- Jacobs, K.** (2011, February). *Introduction to ergonomics*. (vritual). University of Akureyri, Department of Occupational Therapy Akureyri, Iceland.
- Jacobs, K.** (2010, November). *Ergonomics and back pain injury*. 30th Hong Kong Occupational Orthopedic conference, Hong Kong.
- Jacobs, K.** (2010, November). *Ergonomics and repetitive strain injury*. 30th Hong Kong Occupational Orthopedic conference, Hong Kong.
- Jacobs, K.** (2010, November). *Critical factors of return-to-work*. International Symposium on Work Injury Prevention and Rehabilitation, Guangzhou, China.
- Jacobs, K.** (2010, November). *The application of ergonomics in work injury rehabilitation*. International Symposium on Work Injury Prevention and Rehabilitation, Guangzhou, China.
- Jacobs, K.** (2010, November). *Ergonomic consultation in the United States*. Hong Kong Occupational Therapy Association, Hong Kong.
- Jacobs, K.** (2010, November). *Ergonomic programs in the United States for display screen equipment users*. Hong Kong Occupational Therapy Association. Hong Kong.
- Jacobs, K.** (2010, November). *Cognitive & behavioral demands of work occupational stress*. Hong Kong Occupational Therapy Association, Hong Kong.
- Jacobs, K.** (2010, November). *Research informing practice: Healthy notebook computing*. 10th Annual Division of Occupational Therapy Research

- Symposium. Keynote address presented at University of Utah, Department of Occupational Therapy.
- Jacobs, K.** (2010, November). *How full is your backpack?* Keynote address Maryland Occupational Therapy Association's 2010 conference, Timonium, MD.
- Jacobs, K.** (2010, October). *First & goal: Teamwork.* Ohio Occupational Therapy Association conference, Cleveland, Ohio.
- Jacobs, K.** (2010, September). *School ergonomics.* Keynote address. Nordic Ergonomics Society 2010 conference, Stavanger, Norway.
- Jacobs, K.** (2010, September). *Safe work.* [Panel session] Nordic Ergonomics Society 2010 conference, Stavanger, Norway.
- Jacobs, K.** (2010, August). *Middle school field study.* Hewlett Packard's Tenth Ergonomics Council Meeting, Cupertino, CA.
- Foley, G. & **Jacobs, K.** (2010, May). *College students' notebook computer use: Lessons learned using e-dairies to report musculoskeletal discomfort.* [Paper]. Office for Ergonomics Research Committee (OERC) Spring 2010 meeting, Boston, MA.
- Jacobs, K.** (2009, November). *Marketing in health care.* (virtual). Taiwan Occupational Therapy Association, Taiwan.
- Jacobs, K.** (2009, November). *Applying ergonomics in occupational therapy.* (virtual). Taiwan Occupational Therapy Association, Taiwan.
- Jacobs, K.** (2009, November). *Research informing practice: Healthy notebook computing.* Bay Path College, Longmeadow, MA.
- Jacobs, K.** (2009, October). *Enabling notebook ergonomics at home, at school and at work: Research informing practice.* New England College Health Association, Burlington, VT.
- Jacobs, K.** (2009, August). *Distance education.* (workshop). Fu Jen Catholic University, Taipei County, Taiwan.
- Jacobs, K.** (2009, June). *Enabling notebook ergonomics at home, at school, and at work: Research informing practice.* University of Western Ontario, London, Ontario, Canada.

- Hocking, C., Finlayson, M., & **Jacobs, K.** (2009, June). *Panel discussion with journal editors*. Canadian Association for Occupational Therapists annual conference, Ottawa, Canada.
- Jacobs, K.** (2009, May). *Live discussion. Online Learning at BU: Innovations, Outcomes, and Insights*. Boston University, Boston, MA.
- Jacobs, K.** (2009, May). *University students and their use of notebook computers*. University of New Hampshire, Durham, NH.
- Jacobs, K.** (2009, April). *University students and their use of notebook computers*. Occupational Injury Seminar. Harvard University School of Public Health, Boston, MA, United States.
- Jacobs, K.** (2009, February). *Being an occupation FANATIC. Evening with a Leader*. [Keynote presentation]. University of Findlay, Findlay, OH, United States.
- Jacobs, K.** (2009, February). *How full is your backpack? Evening with a Leader*. [Keynote presentation]. University of Findlay, Findlay, OH, United States.
- Jacobs, K.** (2008, October). *Using research in practice: How university students are affected by their notebook computer use*. NHOTA annual conference, Concord, NH, United States.
- Jacobs, K.** (2008, October). *The evolution of distance education at Sargent College*. Boston University School of Social Work, Boston, MA. , United States.
- Jacobs, K.** (2008, October). *How full is your backpack?* Quinnipiac College Hamden, CT, United States.
- Jacobs, K.** (2008, October). *University students and their use of notebook computers*. Boston University Academy. Boston, MA, United States.
- Jacobs, K.** (2008, September). *The university notebook computer study: Phase 2*. Office Ergonomics Research Committee (OERC), New York, NY.
- Jacobs, K.** (2008, August). *Ergonomics as a lifestyle: Preparing the next generation of workers*. (Keynote address). 40th Annual Nordic Ergonomics Society Conference, Reykjavik, Iceland.
- Legg, S. & **Jacobs, K.** (2008, August). *Ergonomics for schools in the nordic countries*. (Workshop). 40th Annual Nordic Ergonomics Society Conference, Reykjavik, Iceland.

- Jacobs, K.** (2008, April). *University students' notebook computer use: Phase 2.* VIII Bi-Annual Office Ergonomics Council (OEC) Meeting. Hewlett Packard, Houston, TX.
- Jacobs, K.** (2008, March). *Pedagogical Innovation via Instructional Technology.* Boston University Center for English Language and Orientation Programs for (CELOP), Boston, MA.
- Jacobs, K.** (2008, February). *Sit up right! How ergonomic strategies can improve your computer workstation environment.* Boston University Sargent College Annual Fireside Chat, Boston, MA.
- Jacobs, K.** (2007, August). *Injury prevention: A United States perspective.* (Keynote address). Prevention of Work Injury & Return to Work Symposium sponsored by the OTCOC, Hong Kong.
- Jacobs, K.** (2007, August). *Ergonomics for therapists.* Hospital Authority, Hong Kong.
- Jacobs, K.** (2007, July). *Next generation workers: Identifying and preventing self-reported musculoskeletal discomfort with notebook computer use.* VII Biannual HP Office Ergonomics Council meeting, Houston, TX.
- Jacobs, K.** (2007, June). *Aging workers.* RETEC Group, Pittsburgh, PA.
- Jacobs, K.** (2007, April). *Library ergonomics.* Massachusetts Health Sciences Library Information Network (MAHSLIN) Annual Meeting, Waltham, MA.
- Jacobs, K.** (2007, March). *How full is your backpack?* Maine Occupational Therapy Association conference, Bangor, ME.
- Jacobs, K.** (2006, December). *How full is your backpack?* Connecticut Occupational Therapy Association meeting, Fairfield, CT.
- Jacobs, K.** (2006, November). *Entrepreneurship for the ergonomics professional.* The National Ergonomics Conference and Exposition, Las Vegas, NV.
- Jacobs, K.** (2006, November). *Overview of the Development of Occupational Therapy in the U.S.* China Rehabilitation Research Center Beijing, China.
- Jacobs, K.** (2006, November). *The Future of Occupational Therapy.* Vermont Occupational Therapy Association annual conference, Killington, VT.
- Jacobs, K.** (2006, November). *Ergonomics.* (Keynote address). Rhode Island Occupational Therapy Association conference, Warwick, RI.

- Jacobs, K.** (2006, September). *How full is your backpack?* Icelandic Occupational Therapy Association 30th anniversary conference, Reykjavik, Iceland.
- Jacobs, K.** (2006, August). *Partnerships abroad.* New York State Occupational Therapy Association conference. United National Headquarters, New York, NY.
- Jacobs, K.** (2006, August). *Advanced ergonomics for occupational therapists.* [Workshop]. EnableWorks & ACC, Christchurch, New Zealand.
- Jacobs, K.** (2006, August). *Ergonomics for occupational therapists.* [Workshop]. presented at EnableWorks & ACC, Christchurch, New Zealand.
- Jacobs, K.** (2006, June). *Entrepreneurship for the ergonomics professional.* Eastern Ergonomics Conference & Exposition, Boston, MA.
- Jacobs, K.** (2006, June). *Nursing: Ergonomic analysis of an at risk profession.* Eastern Ergonomics Conference & Exposition, Boston, MA.
- Jacobs, K.** (2006, April). *Return to work: A United States perspective. Musculoskeletal Work Injuries-Advances & Innovations in Rehabilitation.* Sun Yat-sen University of Medical Sciences, Guangzhou, China.
- Jacobs, K.** (2006, May). *Ergonomics & Public Health: International Initiatives to Promote Health Among School-aged Children.* (Keynote address). Hong Kong Ergonomics Society, Polytechnic University, Hong Kong.
- Jacobs, K.** (2006, May). *Return to work: A United States perspective. Musculoskeletal Work Injuries: Advances & Innovations in Rehabilitation, A Symposium.* Caritas Medical Centre, Hong Kong.
- Jacobs, K.** (2006, May). Ergonomics Evaluation in Job Site Visit. *Work Rehab Update Workshop.* Keynote address presented at Polytechnic University, Hong Kong.
- Jacobs, K.** (2006, May). Being an Occupation FANATIC". Keynote speaker. Quinnipiac University. Hamden, CT.
- Jacobs, K.** (2006, April). Effect of computer-based instruction on students' self-efficacy and functional task performance. American Occupational Therapy Association annual conference, Charlotte, NC.
- Jacobs, K.** (2006, February). *The Fulbright Experience in Iceland.* The North Church, Andover, MA.

- Jacobs, K.** (2005, December). *Occupational rehabilitation and ergonomics*. University of Linköping, Sweden.
- Jacobs, K.** (2005, December). *Effective use of courseware in the classroom*. Center for Excellence in Teaching, Boston University, Boston, MA.
- Jacobs, K.** (2005, November). *Compensation and insurance in work rehabilitation*. Seminar on the Development of Work/Occupational Rehabilitation in Hong Kong and Mainland China, Guangzhou, China.
- Jacobs, K.** (2005, November). *Return to work: A United States perspective*. Seminar on the Development of Work/Occupational Rehabilitation in Hong Kong and Mainland China, Guangzhou, China.
- Jacobs, K.** (2005, November). *Development of occupational rehabilitation: A United States perspective*. Keynote address presented at Seminar on the Development of Work/Occupational Rehabilitation in Hong Kong and Mainland China, Guangzhou, China.
- Jacobs, K.** (2005, November). *Identifying ergonomic Hazards & Controls*. Reykjalundur, Iceland.
- Jacobs, K.** (2005, November). *Ergonomics for teachers*. Salaskoli, Kopavogur, Iceland.
- Jacobs, K.** (2005, November). *US health care system*. University of Akureyri, Akureyri, Iceland.
- Jacobs, K.** (2005, November). *Simple ways to promote occupational therapy*. Icelandic Occupational Therapy Association, University of Akureyri, Akureyri, Iceland.
- Jacobs, K.** (2005, October). *Trends in occupational therapy in the United States*. Stellenbosch University, Cape Town, South Africa.
- Jacobs, K.** (2005, October). *Trends in occupational therapy in the United States*. Johannesburg, South Africa.
- Jacobs, K.** (2005, October). *Simple ways to promote occupational therapy*. Icelandic Occupational Therapy Association, Reykjavik, Iceland.
- Jacobs, K.** (2005, October). *Backpack awareness initiative in Iceland*. Executive Board, Icelandic Occupational Therapy Association Reykjavik, Iceland.
- Jacobs, K.** (2005, June). *Workplace ergonomics*. EnableWorks, Christchurch, New Zealand.

- Jacobs, K.** (2005, June). *Health literacy*. EnableWorks. Christchurch, New Zealand.
- Jacobs, K.** (2005, June). *Ergonomics for occupational therapists*. EnableWorks & ACC, Christchurch, New Zealand.
- Jacobs, K.** (2005, May). *The practical use of assistive technology for elders*. N.E.A.T. Expo, Lowell, MA.
- Jacobs, K.** (2005, April). *Being an Occupation FANATIC*. Keynote address College Misericordia, Dallas, PA.
- Jacobs, K.** (2005, April). *Ergonomics*. College Misericordia, Dallas, PA.
- Jacobs, K.** (2005, March). *Teaching and learning with technology faculty forum: use of courseware and other online resources*. Co-Speaker. Center for Excellence in Teaching, Boston University, Boston, MA.
- Jacobs, K.** (2005, February). *Dim sum and potato latkes fostering Communication through cooking and culture*. InfoBlizzard. Boston University, Boston, MA.
- Jacobs, K.** (2004, November). *Overview of occupational therapy in the United States*. People to People Ambassadors Program, Moscow, Russia.
- Jacobs, K.** (2004, November). *Ergonomics for therapists*. (Workshop). New York State Occupational Therapy Association, Rochester, NY.
- Jacobs, K.** (2004, October). *International exchange: People to people ambassadors program to China*. (Workshop). Massachusetts Association for Occupational Therapy annual conference, Marlboro, MA.
- Jacobs, K.** (2004, September). *Being an Occupation FANATIC*. Keynote address presented at New Zealand Association of Occupational Therapist, Christchurch, New Zealand.
- Jacobs, K.** (2004, September). *Marketing and innovation*. Keynote address New Zealand Association of Occupational Therapist, Christchurch, New Zealand.
- Jacobs, K.** (2004, September). *Healthy computing in middle school students*. New Zealand Association of Occupational Therapist, Christchurch, New Zealand.

- Jacobs, K.** (2004, June). *Youth and Ergonomics: Improving Student Performance at School and Play.* (Workshop). Pediatric Ergonomic Conference Sponsored by Seminars & Such, Kalamazoo, MI.
- Jacobs, K.** (2004, May). *Everything you should know about assistive technology and successful aging in place, but were afraid to ask.* Merrimack Elder Services, Lawrence, MA.
- Jacobs, K.** (2004, May). *Everything you should know about assistive technology and ergonomics, but were afraid to ask.* N.E.A.T. Expo, Lowell, MA
- Jacobs, K.** (2004, April). *Being an Occupation FANATIC.* The Ohio State University, Occupational Therapy Division, Columbus, OH.
- Jacobs, K.** (2004, April). *Expanding your current practice: Marketing strategies.* The Hite Family Symposium. The Ohio State University, Occupational Therapy Division, Columbus, OH.
- Jacobs, K.** (2004, March). *No tech/low tech solutions. Exploring Assistive Technology for the Workplace.* Massachusetts Rehabilitation Commission (MRC) and the Rehabilitation Continuing Education Program (RCEP), Holyoke, MA.
- Jacobs, K.** (2004, March). *Navigating the Road Ahead. The Path Forward.* Keynote National Injury Management and Prevention Summit, Canberra, Australia.
- Jacobs, K.** (2004, March). Marketing & promoting professional services. *The Path Forward.* Workshop presented at National Injury Management and Prevention Summit, Canberra, Australia.
- Jacobs, K.** (2004, March). No tech/low tech solutions. *Exploring Assistive Technology for the Workplace.* Massachusetts Rehabilitation Commission (MRC) and the Rehabilitation Continuing Education Program (RCEP), Newton, MA.
- Jacobs, K (2003, November). *Ergonomics consulting.* Advance Job Fair & CE Event, Boston, MA.
- Jacobs, K (2003, November). *The Changing Roles of Occupational Therapy Practitioners.* Keynote. 2nd Annual Salem State College Occupational Therapy Student Conference, Salem, MA.
- Hardy, J. & **Jacobs, K.** (2003, June). *The impact of a sibling relationship on participation in the community.* 2003 Special Olympics World Games Scientific Symposium, Belfast, Ireland.

- Jacobs, K.** (2003, June). *Overview of ergonomics: An occupational therapy perspective*. Unum Provident, Worcester, MA.
- Jacobs, K.** (2003, April). *The road ahead*. Keynote. Australian Occupational Therapy Association, Melbourne. Australia.
- Jacobs, K.** (2003, April). *Everything you should know about ergonomics, but were afraid to ask*. Workshop. Australian Occupational Therapy Association, Melbourne, Australia.
- Jacobs, K.** (2003, March). *Marketing your craft*. (Virtual). Haifa University, Haifa, Israel.
- Jacobs, K.** (2002, November). *Ergonomics for library staff*. Merrimack Valley Library Consortium, Andover, MA.
- Jacobs, K.** (2002, November). *Everything you should know about ergonomics and youths, but were afraid to ask*. Massachusetts Association for Occupational Therapy, Marlboro, MA.
- Jacobs, K.** (2002, September). *Being an Occupation F.A.N.A.T.I.C.* Keynote. The Cleveland State University Occupational Therapy Program, Cleveland, OH.
- Jacobs, K.** (2002, September). *Violence prevention in the schools*. 5th Annual John Bazyk Distinguished Speaker Day. The Cleveland State University Occupational Therapy Program, Cleveland, OH.
- Jacobs, K.** (2002, July). *Everything you should know about ergonomics and youths, but were afraid to ask*. Keynote. Icelandic Occupational Therapy Association, Reykjavik, Iceland.
- Jacobs, K.** (2002, June). *Ergonomics for therapists*. Workshop. Stony Brook University, Stony Brook, NY.
- Jacobs, K.** (2002, June). *Occupational medicine and ergonomic issues and their impact upon retired workers*. Keynote. The Long Island Geriatric Education Center at Stony Brook, The Long Island Occupational and Environmental Health Center of Stony Brook and Industrial Labor Relations at Cornell University, Melville, NY.
- Jacobs, K.** (2002, June). *Ergonomics for library staff*. Keynote. Andover and Worcester Public Libraries, Worcester, MA.
- Jacobs, K.** (2002, May). *Entrepreneurship*. Workshop. University of New England, Biddeford, ME.

- Jacobs, K.** (2002, May). *Backpack safety: The role of occupational therapy*. Worcester Club, Boston University Alumnae, Worcester, MA.
- Jacobs, K.** (2002, April). *An OT odyssey in the making*. Annual Fieldwork Educators Workshop. Keynote. North Shore Community College, Danvers, MA.
- Jacobs, K.** (2002, April). *An OT odyssey in the making*. Keynote. Massachusetts General Hospital, Boston, MA.
- Jacobs, K.** (2002, March). *Ergonomics for therapists*. University of New England, Biddeford, ME.
- Jacobs, K.** (2002, February). *Ergonomics for therapists*. Bellevue Hospital Center, New York, NY.
- Jacobs, K.** (2002, February). *An OT odyssey in the making*. Vanderkooi IX Annual Endowed Lectureship. Keynote. Texas Women's University School of Occupational Therapy, Dallas, TX.
- Jacobs, K.** (2002, February). *Vanderkooi Leadership Panel*. Vanderkooi IX Annual Endowed Lectureship. Texas Women's University School of Occupational Therapy, Dallas, TX.
- Jacobs, K.** (2002, February). *Violence in the School*. Vanderkooi IX Annual Endowed Lectureship. Workshop. Texas Women's University School of Occupational Therapy, Dallas, TX.
- Jacobs, K.** (2001, December). *Beyond the bridge: The road ahead*. Third Annual Southern New England Student Conference. Keynote. Bay Path College, Longmeadow, MA.
- Jacobs, K.** (2001, December). *Healthy computing for you and your kids*. Workshop. Environmental Protection Agency, Boston, MA.
- Jacobs, K.** (2001, November). *Beyond the bridge: The road ahead*. Keynote. New York State Occupational Therapy Association annual conference, Albany, NY.
- Jacobs, K.** (2001, November). *Ergonomics for therapists*. Workshop. New York State Occupational Therapy Association annual conference, Albany, NY.

- Jacobs, K.** (2001, November). *Professionals making a difference in supported housing*. Panel discussion presented at 17th Annual Build Boston sponsored by Boston Society of Architects/AIA, Boston, MA.
- Jacobs, K.** + copresenter (2001, October). *Disability awareness*. Andover West Middle School, Andover, MA.
- Jacobs, K.** (2001, October). *Meet the author*. Keynote. University of Indiana, Indianapolis, IN.
- Jacobs, K.** (2001, October). *Being an Occupation F.A.N.A.T.I.C.* Keynote. University of Indiana, Indianapolis, IN.
- Jacobs, K.** (2001, August). *Entrepreneurship: Marketing and communication*. Workshop. Escola Superior de Saude do Alcoitao, Portugal.
- Jacobs, K.** (2001, July). *Entrepreneurism in occupational therapy*. (Course). University of Indianapolis. Post-professional Master Degree Programs in Occupational Therapy. Indianapolis, IN.
- Boissy P., Jacobs K., Roy, S. H. & Galilee, F. (2001, July). *Usability of handheld technology for self-report survey-based instruments in the elderly*. The International Association of Gerontology's 17th World Congress Vancouver, Canada.
- Jacobs, K.** (2001, June). *Ergonomics for today's workplace*. Keynote. WorkTech Solutions, Boston, MA.
- Jacobs, K.** (2001, June). *Ergonomics for children: Healthy computing in an educational environment*. (Virtual). Haifa University/Hadassah Hebrew University, Israel.
- Jacobs, K.** (2001, June). Forging new frontiers. *New England Occupational Therapy Educational Council*. Keynote presentation presented at Sacred Heart University, Fairfield, CT.
- Jacobs, K.** (2001, June). Forging new frontiers. *New England Occupational Therapy Educational Council*. Keynote presentation presented at North Shore Community College, Danvers, MA.
- Jacobs, K.** (2001, June). *Educational ergonomics in the 21st century*. (Panel discussion) XV International Occupational Ergonomics & Safety Conference 2001, Fairfax, VA.

- Jacobs, K.** (2001, June). *Ergonomics for children: Healthy computing in an educational environment*. XV International Occupational Ergonomics & Safety Conference 2001, Fairfax, VA.
- Jacobs, K.** (2001, April). *OT and AOTA moving with our cheese*. Spaulding Rehabilitation Hospital, Boston, MA.
- Jacobs, K.** (2001, April). *OT and AOTA moving with our cheese*. Field Work Educator's Workshop. Keynote. North Shore Community College, Danvers, MA.
- Jacobs, K.** (2001, April). *Creating an ergonomically sound workplace*. Mintz Levin Cohn Ferris Glovsky and Popeo, PC, Boston, MA.
- Jacobs, K.** (2001, February). *Ergonomics*. Occupational Therapy Association of Hawaii, Honolulu, HI.
- Jacobs, K.** (2001, February). *Being an Occupation F.A.N.A.T.I.C.* Keynote. Occupational Therapy Association of Hawaii, Honolulu, HI.
- Jacobs, K.** (2001, February). *Ergonomics for therapists*. Workshop. Betty Cox Associates, Aberdeen, MD.
- Jacobs, K.** (2001, January). *Ergonomics for therapists*. (Course). University of New England, Biddeford, ME.
- Jacobs, K.** (2001, January). *Ergonomics*. University of New England, Biddeford, ME.
- Jacobs, K.** (2000, December). *Ordinary actions: Extraordinary outcomes*. Commencement address. University of Indianapolis, Indianapolis, IN.
- Jacobs, K.** (2000, December). *Creating the ideal computer workstation*. Coalition on New Office Technology (CNOT), Boston, MA.
- Jacobs, K.** (2000, October). *Ergonomics: Meet the expert*. Association of Rheumatology Health Professionals, a division of the American College of Rheumatology, Philadelphia, PA.
- Jacobs, K.** (2000, October). *Being an Occupation F.A.N.A.T.I.C.* Keynote. Puerto Rico Association of Occupational Therapy, Palma, Puerto Rico.
- Jacobs, K.** (2000, October). *Ergonomics for therapists*. Workshop. Puerto Rico Association of Occupational Therapy, Palma, Puerto Rico.

- Jacobs, K.** (2000, October). *Marketing occupational therapy*. Alaska Occupational Therapy Association, Anchorage, Alaska.
- Jacobs, K.** (2000, October). *Being an Occupation F.A.N.A.T.I.C.* Keynote. Alaska Occupational Therapy Association, Anchorage, Alaska.
- Jacobs, K.** (2000, September). *Recreating occupational therapy*. European Occupational Therapy Congress, Paris, France.
- Jacobs, K.** (2000, September). *Being an Occupation F.A.N.A.T.I.C.* Keynote. Michigan Occupational Therapy Association, Sterling Heights, MI.
- Jacobs, K.** (2000, September). *Basic marketing for occupational therapy*. Workshop. Michigan Occupational Therapy Association, Sterling Heights, MI.
- Jacobs, K.** (2000, July). *Marketing and communication*. Israeli Society of Occupational Therapy. Tel Aviv University, Tel Aviv, Israel.
- Jacobs, K.** (2000, July). *Ergonomics for children*. Israeli Society of Occupational Therapy. Tel Aviv University, Tel Aviv, Israel.
- Jacobs, K.** (2000, July). *Ergonomics*. Israeli Society of Occupational Therapy. Tel Aviv University, Tel Aviv, Israel.
- Jacobs, K.** (2000, July). *Advanced ergonomics*. Course Instructor. University of Indianapolis. Post-professional Master Degree Programs in Occupational Therapy. Indianapolis, IN.
- Jacobs, K.** (2000, May). *Being an Occupation F.A.N.A.T.I.C.* Keynote. Valedictory Ceremony for the First Occupational Therapy Graduation Class, Department of Occupational Therapy, New York Institute of Technology, Westbury, NY.
- Jacobs, K.** (2000, April). *Being an Occupation F.A.N.A.T.I.C.* Commencement Address. West Virginia University, Department of Occupational Therapy, City, WV.
- Jacobs, K.** (2000, April). Under renovation: Incorporating change. Keynote address presented at Medical College of Ohio, Toledo, OH.
- Jacobs, K.** (2000, April). Being an Occupation F.A.N.A.T.I.C. Keynote address presented at Medical College of Ohio, Toledo, OH.
- Jacobs, K.** (2000, May). *Marketing: Crafting our future*. Keynote. South Dakota Occupational Therapy Association, Sioux Falls, SD.

- Jacobs, K.** (2000, March). *Being an Occupation F.A.N.A.T.I.C.* Keynote. Tufts University Boston School of Occupational Therapy Student Organization, Medford, MA.
- Jacobs, K.** (1999, December). *Being an Occupation F.A.N.A.T.I.C.* Keynote. LaSalle College, Newton, MA.
- Jacobs, K.** (1999, February). *Being an Occupation F.A.N.A.T.I.C.* First Annual Southern New England Student Conference. Keynote. Bay Path College, Springfield, MA.
- Jacobs, K.** (1999, February). *Being an Occupation F.A.N.A.T.I.C.* Awards address. College of West Virginia, Occupational Therapy Assistant Program, Beckley, WV.
- Jacobs, K.** (1999, November). *Being an Occupation F.A.N.A.T.I.C.* Keynote. Arkansas Occupational Therapy Association, Conway, AR.
- Jacobs, K.** (1999, November). *Ergonomics and work modification.* Association of Rheumatology Health Professionals 34th Annual Scientific Conference, Boston, MA.
- Jacobs, K.** + copresenter (1999, November). *Occupational health: Developing a competitive edge.* Workshop.AOTA Special Interest Section Practice Conference, Reno, NV.
- Jacobs, K.** (1999, November). *Being an Occupation F.A.N.A.T.I.C.* Keynote. Tennessee Occupational Therapy Association, Nashville, TN.
- Jacobs, K.** (1999, November). *Being an Occupation F.A.N.A.T.I.C.* Keynote. Massachusetts Association of Occupational Therapy, Marlboro, MA.
- Jacobs, K.** (1999, October). *Being an Occupation F.A.N.A.T.I.C.* Keynote. Minnesota Occupational Therapy Association, Minneapolis, MN.
- Jacobs, K.** (1999, October). Ergonomics for therapists. Workshop presented at California Occupational Therapy Association, Monterey, CA.
- Jacobs, K.** (1999, October). Being an Occupation F.A.N.A.T.I.C. Keynote address presented at California Occupational Therapy Association, Monterey, CA.
- Jacobs, K.** (1999, October). *Being an Occupation F.A.N.A.T.I.C.* Keynote. Nebraska Occupational Therapy Association, Omaha, NE.

- Jacobs, K.** (1999, October). *Challenges for the future*. Keynote. Creighton University, Omaha, NE.
- Jacobs, K.** (1999, October). *Being an Occupation F.A.N.A.T.I.C.* Keynote. Kentucky Occupational Therapy Association, Richmond, KY.
- Jacobs, K.** (1999, October). *Being an Occupation F.A.N.A.T.I.C.* Keynote. New Hampshire Occupational Therapy Association, Nashua, NH.
- Jacobs, K.** (1999, September). *Healthy computing*. Andover West Middle School, Andover, MA.
- Jacobs, K.** (1999, September). *Being an Occupation F.A.N.A.T.I.C.* Keynote. South Dakota Occupational Therapy Association, Chamberlain, SD.
- Jacobs, K.** (1999, September). *Being an Occupation F.A.N.A.T.I.C.* Keynote. Ohio Occupational Therapy Association, Cincinnati, OH.
- Jacobs, K.** (1999, September). *Being an Occupation F.A.N.A.T.I.C.* Keynote. Arizona Occupational Therapy Association, Phoenix, AZ.
- Jacobs, K.** (1999, August). *Alignment: Leading health care by sharing common dreams*. Florida Agricultural and Mechanical University, Tallahassee, FL.
- Jacobs, K.** (1999, August). *Words of inspiration*. Keynote. Pinning Ceremony, Florida Agricultural and Mechanical University, Tallahassee, FL.
- Jacobs, K.** (1999, June). *Alignment: Leading health care by sharing common dreams*. Keynote. Vermont Occupational Therapy Association, Killington, VT.
- Jacobs, K.** (1999, May). *Healthy computing*. Andover West Middle School, Andover, MA.
- Jacobs, K.** (1999, May). *Alignment: Leading health care by sharing common dreams*. North Shore Community College, Danvers, MA.
- Jacobs, K.** (1999, April). *Alignment: Leading health care by sharing common dreams*. Quinnipiac College, Hamden, CT.
- Jacobs, K.** (1999, April). *Shifting gears*. Quinnipiac College, Hamden, CT.
- Jacobs, K.** (1999, April). *Marketing*. Quinnipiac College, Hamden, CT.
- Jacobs, K.** (1999, April). *Words of inspiration*. Pinning Ceremony. Quinnipiac College, Hamden, CT.

- Jacobs, K.** (1999, March). *Talking with the editors. Publishing in Scientific Journals*. Panel discussion. NIH/NICHHD National Center for Medical Rehabilitation Research and the Department of Occupational Therapy, Boston University, Boston, MA.
- Jacobs, K.** (1999, February). *Managing through change*. Keynote. Virginia Occupational Therapy Association conference, Richmond, VA.
- Jacobs, K.** (1999, February). *Innovation to action: Marketing occupational therapy*. Workshop. Virginia Commonwealth University, Richmond, VA.
- Jacobs, K.** (1999, January). *Healthy computing*. Andover West Middle School, Andover, MA.
- Jacobs, K.** (1998, December). *Managing through change*. Keynote. Community College of Allegheny County Occupational Therapy Assistant Program, Pittsburgh, PA.
- Jacobs, K.** (1998, December). *Innovation to action: Marketing occupational therapy*. Community College of Allegheny County Occupational Therapy Assistant Program, Pittsburgh, PA.
- Jacobs, K.** (1998, December). *Healthy computing*. Andover West Middle School, Andover, MA.
- Jacobs, K.** (1998, November). *Managing through change*. Keynote. Missouri Occupational Therapy Association, St. Louis, MO.
- Jacobs, K.** (1998, October). *Healthy computing*. Andover West Middle School, Andover, MA.
- Jacobs, K.** (1998, September). *Managing through change*. Keynote. Michigan Occupational Therapy Association, Lansing, MI.
- Jacobs, K.** (1998, September). *Work safety: Prevention, assessment & rehabilitation*. Keynote. Utah Occupational Therapy Association & University of Utah, Division of Occupational Therapy, Salt Lake City, UT.
- Jacobs, K.** (1998, September). *Managing through change*. Keynote. Wyoming Occupational Therapy Association, Evanston, WY.
- Jacobs, K.** (1998, September). *Managing through change*. Keynote. Utah Occupational Therapy Association & Veterans Administration Medical Center, Salt Lake City, UT.

- Jacobs, K.** (1998, September). *Ergonomics for therapists*. The University of Florida, Gainesville, FL.
- Jacobs, K.** (1998, September). *Managing through change*. Keynote. The University of Florida, Gainesville, FL.
- Jacobs, K.** (1998, August). *Ergonomic consultation for therapists*. Workshop. First Pan Pacific Conference on Rehabilitation, Hong Kong.
- Jacobs, K.** (1998, August). *Programming and evaluation in work rehabilitation*. Workshop. First Pan Pacific Conference on Rehabilitation, Hong Kong.
- Jacobs, K.** (1998, August). *Prevocational assessment with adolescents*. 11th Rehabilitation International Asia and the Pacific Regional Conference: Campaign '98 for the Asian and Pacific Decade of Disabled Persons 1993-2002, Hong Kong.
- Jacobs, K.** (1998, June). *Advanced ergonomics*. Course Instructor. University of Indianapolis. Post-professional Master Degree Programs in Occupational Therapy. Indianapolis, IN.
- Jacobs, K.** (1998, May). *Innovation: Beyond the blue event horizon*. Keynote. Maine Occupational Therapy Association's Second Annual Practice Symposium, Augusta, ME.
- Jacobs, K.** (1998, May). *Innovation to action: Marketing occupational therapy*. Workshop. Maine Occupational Therapy Association's Second Annual Practice Symposium, Portland, ME.
- Jacobs, K.** (1997, December). *Managing through change*. [Keynote address]. Springfield College, Department of Occupational Therapy, Research Symposium, Springfield, MA, United States.
- Jacobs, K.** et al (1997, November). *The ergonomic boom, jobsite analysis & Universal Studios*. Massachusetts Association for Occupational Therapy annual conference, Marlboro, MA, United States.
- Jacobs, K.** (1997, November). *Managing through change*. [Keynote address]. Spaulding Rehabilitation Hospital, Boston, MA, United States.
- Jacobs, K.** (1997, July). *Ergonomics for therapists*. Hadassah-Hebrew University & Israeli Society for Occupational Therapy, Tel Aviv, Israel.
- Jacobs, K.** (1997, July). *Marketing*. Workshop. Hadassah-Hebrew University & Israeli Society for Occupational Therapy, Tel Aviv, Israel.

- Jacobs, K.** (1997, July). *Work practice*. Hadassah-Hebrew University & Israeli Society for Occupational Therapy, Tel Aviv, Israel.
- Jacobs, K.** (1997, July). *Managing through change*. Keynote. Israeli Society for Occupational Therapy, Tel Aviv, Israel.
- Jacobs, K.** (1997, July). *Children as a workers*. Alyn Children's Orthopedic Hospital and Rehabilitation Center, Jerusalem, Israel.
- Jacobs, K.** (1997, July). *The study of wrist postures using the DataGlove*. Occupational Health & Rehabilitation Institute, Even-Yehuda, Israel.
- Baker, N., & **Jacobs, K.** (1997, May). *The effect of video display terminal (VDT) mouse use on muscle contractions in the neck and forearm*. [Poster session]. Boston University, Sargent College of Health and Rehabilitation Sciences, Neurobehavioral Rehabilitation Research Center, Fifth Annual Research Colloquium, Boston, MA, United States.
- Jacobs, K.** (1997, May). *Managing through change. Sophomore Pinning Ceremony*. [Keynote address]. Mount Ida College, Newton, MA, United States.
- Jacobs, K.** (1997, May). *Ergonomics*. Technology Today. Business Radio, United States.
- Jacobs, K.** (1997, March). *Workplace ergonomics*. FOX Cable News, Boston, MA, United States.
- Jacobs, K.** (1996, October). *Ergonomics for therapists*. [Workshop]. Betty Cox Associates, Greece.
- Jacobs, K.** (1996, August). *Job and worksite analysis*. [Lecture]. Rehabilitation Symposium: Stress and Strain-Prevention and Management, City, Singapore.
- Jacobs, K.** (1996, August). *Trends in the rehabilitation of repetitive stress injuries in the upper limb*. [Lecture]. Rehabilitation Symposium: Stress and Strain-Prevention and Management, City, Singapore.
- Jacobs, K.** (1996, August). *Job and worksite analysis*. [Workshop]. Rehabilitation Symposium: Stress and Strain-Prevention and Management, City, Singapore.

- Jacobs, K.** (1996, August). *Industrial injury management: The art of highly effective assessment and intervention practices*. [Workshop]. Australian Association of Occupational Therapists, Perth, Australia.
- Jacobs, K.** (1996, August). *Industrial injury management: The art of highly effective assessment and intervention practices*. [Workshop]. Australian Association of Occupational Therapists, Brisbane, Australia.
- Jacobs, K.** (1996, August). *Work assessments: Enhancing your skills*. [Workshop]. NSWAOT, Sydney, Australia.
- Jacobs, K.** (1996, May). *Ergonomics for therapists*. Workshop. The University of Manitoba, Faculty of Medicine, School of Medical Rehabilitation, Occupational Therapy Division, Winnipeg, Manitoba, Canada.
- Jacobs, K.** (1996, May). *Advanced ergonomics. Course Instructor*. University of Indianapolis. Post-professional Master Degree Programs in Occupational Therapy, Indianapolis, IN, United States.
- Jacobs, K.** (1996, May). *Managing through change*. [Keynote address]. Georgia Occupational Therapy Association, Calloway Gardens, GA, United States.
- Jacobs, K.** (1996, April). *The study of wrist postures using the Data Glove*. [Course]. American Occupational Therapy Association annual conference, Chicago, IL, United States.
- Jacobs, K.** (1996, April). *Preventing workplace injuries: Ergonomics and the VA*. [Keynote address]. VA Hospital, Boston, MA, United States.
- Jacobs, K.** (1996, March). *Managing through change: Leadership strategies*. [Keynote address] presented at AOTA Resolutions/MeOTA Meeting, Camden, ME, United States.
- Jacobs, K.** (1995, November). *Managing through change*. [Keynote address]. presented at Work Rehabilitation Symposium, Auckland, New Zealand.
- Jacobs, K.** (1995, November). *Ergonomics for therapists*. Workshop. Work Rehabilitation Symposium, Auckland, New Zealand.
- Jacobs, K.** et al (1995, November). *Reasonable accommodations: Canadian and US Perspectives*. Work Rehabilitation Symposium, Auckland, New Zealand.
- Jacobs, K.** et al (1995, November). *Work injury prevention outcomes: Marketing your skills*. Massachusetts Association for Occupational Therapy annual conference, Marlboro, MA, United States.

Jacobs, K. (1995, October). *Managing through change*. Keynote address presented at Connecticut Occupational Therapy Association, Meridan, CT, United States.

Jacobs, K. (1995, July). *Ergonomics in the workplace*. John D. Archbold Memorial Hospital, Thomasville, GA, United States.

Jacobs, K. (1995, July). *Ergonomics for therapists*. [Workshop]. John D. Archbold Memorial Hospital, Thomasville, GA, United States.

Jacobs, K. (1995, July). *Ergonomics for therapists*. The College of Occupational Therapists 19th Annual Conference and Exhibition, Edinburgh, Scotland.

Jacobs, K., et al.(1995, July). *Marketing occupational therapy in work practice*. [Workshop]. The College of Occupational Therapists 19th Annual Conference and Exhibition, Edinburgh, Scotland.

Jacobs, K. (1995, May). *Managing through change*. [Commencement address]. College of Physicians & Surgeons of Columbia University, New York, NY, United States.

Jacobs, K. (2000, April). *Violence in our society-occupational therapy's response*. Panel discussion. American Occupational Therapy Association annual conference, Seattle, WA.

Jacobs, K. (2000, April). *Under renovation: Incorporating change*. Presidential address. American Occupational Therapy Association annual conference, Seattle, WA.

Jacobs, K. (2000, April). *Emerging markets for occupational therapy: Taking charge of Your career*. Panel. American Occupational Therapy Association annual conference, Seattle, WA.

Jacobs, K. et al (1998, June). *Ergonomics: A global perspective*. World Federation of Occupational Therapist Congress, Montreal, Canada.

Jacobs, K. (1998, April). *Innovation: Beyond the blue event horizon*. [Presidential address]. American Occupational Therapy Association annual conference, Baltimore, MD, United States.

- Jacobs, K.** et al (1998, April). *Injury prevention programs: Effective or not?* [Workshop]. American Occupational Therapy Association Annual Conference, Baltimore, MD, United States.
- Jacobs, K.** (1995, January). *Job modification.* Alabama Physical Therapy Association, Auburn, AL, United States.
- Jacobs, K.** (1995, January). *Jobsite analysis.* Alabama Physical Therapy Association, Auburn, AL, United States.
- Jacobs, K.** (1995, January). *Ergonomics for therapists.* [Workshop]. Alabama Physical Therapy Association, Auburn, AL, United States.
- Jacobs, K.** (1994, December). *Disability awareness.* Temple Emmanuel, Haverhill, MA, United States.
- Jacobs, K.** (1994, December). *The ADA.* Beth Israel Hospital, Department of Rehabilitation, Boston, MA, United States.
- Jacobs, K.** +co-presenters (1994, December) *Job site analysis: Enhancing your skills.* [Workshop]. Educational Resources, Inc. Natick, MA, United States.
- Jacobs, K.,** et al. (1994, November). *Job site analysis: Enhancing your skills.* Workshop presented at Educational Resources, Inc. Bellevue, WA, United States.
- Jacobs, K.** (1994, October). *Ergonomics for therapists.* New Hampshire Occupational Therapy Association annual conference, Bedford, NH, United States.
- Jacobs, K.** (1994, May). *Theory and practice of occupational therapy work capacity & work programs.* Karolinska Institute/Hospital, Stockholm, Sweden.
- Jacobs, K.** (1994, April). *Work practice.* [Keynote address]. Glasgow Caledonian University, Glasgow, Scotland.
- Jacobs, K.** (1994, April). *The aging worker.* World Federation of Occupational Therapy, London, England.
- Jacobs, K.** (1994, February). *Impact of Americans with Disabilities Act on allied health professionals.* Spring Lecture Series. Boston University, Boston, MA, United States.

- Jacobs, K.** (1994, March). *Title I of the ADA: Public and private employment*. Spring Lecture Series. Boston University, Boston, MA, United States.
- Jacobs, K.** (1994, March). *Title II and Title III of the ADA: Access to public services and accommodations*. Spring Lecture Series. Boston University, Boston, MA, United States.
- Jacobs, K.** et al. (1993, June). *Learning the ABCs: ADA, bagels & consultation*. American Occupational Therapy Association, Seattle, WA, United States.
- Jacobs, K.** (1993, May). *Vocational rehabilitation for patients with disabilities*. [Workshop]. Occupational Therapy Association of the Republic of China, Taipei, Taiwan.
- Jacobs, K.** (1993, May). *A team approach to work practice*. Taipei Veterans General Hospital, Department of Physical Medicine & Rehabilitation, Taipei, Taiwan.
- Jacobs, K.** (1993, May). *Occupational therapy's role in the vocational rehabilitation process*. National Taiwan University Hospital, Department of Physical Medicine & Rehabilitation, Taipei, Taiwan.
- Jacobs, K.**, et al (1993, May) *Refining your skills in work assessments*. Workshop. Educational Resources Associates, Boston, MA.
- Jacobs, K.** (1993, April). *The role of the ADA in psychiatry*. Keynote. Solomon Mental Health Center, Lowell, MA, United States.
- Jacobs, K.** et al.(1993, March). *The ADA*. The Clinic at Sargent College, Boston, MA, United States.
- Jacobs, K.** et al. (1992, September). *Industrial rehab testing: The team approach*. Rehab Management. Organization, Long Beach, CA, United States.
- Jacobs, K.** et al. (1992, September). *Industrial rehab part II: The PT/OT connection*. Rehab Management. Organization, Long Beach, CA, United States.
- Jacobs, K.** (1992, August). *ADA consultancy: Job analysis, ergonomics & accommodations*. [Workshop]. University of Texas Health Science Center at San Antonio, San Antonio, TX, United States.
- Jacobs, K.** (1992, May). *Marketing occupational therapy in the schools*. [Keynote address]. Franciscan Hospital for Children, Cambridge, MA, United States.

- Jacobs, K.** (1992, April). *Juggling family & career*. Boston University, Boston, MA, United States.
- Jacobs, K. et al** (1992, April). *ADA*. Burlington, MA, United States.
- Jacobs, K.** (1992, March). *ADA*. North Andover Commission on Disabilities Issues, North Andover, MA, United States.
- Jacobs, K. et al** (1992, March). *Refining your worksite skills*. American Occupational Therapy Association annual conference, Houston, TX, United States.
- Jacobs, K.** (1991, November). *Will the real ergonomist please stand up!* Northeast Rehabilitation Hospital, Salem, NH, United States.
- Jacobs, K.** (1991, July). *Work practice*. [One-week course]. Thomas Jefferson University, Philadelphia, PA, United States..
- Jacobs, K.** (1991, March). *Work: Prevention, assessment & rehabilitation across the age span*. [Workshop]. University of Hartford, Hartford, CT, United States..
- Jacobs, K. et al** (1990, October). *Vocational programming: The multidisciplinary approach for the 1990s*. American Psychiatric Association, Denver, CO, United States.
- Jacobs, K.** (1990, August). *Proactive work practice*. [Workshop]. University of Texas Health Science Center, San Antonio, TX, United States.
- Jacobs, K.** (1990, June). *Industrial rehabilitation: State of the art. Where was this presented at?*, Salem, NH.
- Jacobs, K.** (1990, May). *Proactive work hardening*. American Occupational Therapy Association annual conference, New Orleans, LA, United States.
- Jacobs, K.** (1990, March). *Marketing industrial rehabilitation*. Beverly Hospital, Beverly, MA, United States.
- Jacobs, K.** (1989, October) *Industrial rehabilitation: State of the art*. New Hampshire Occupational Therapy Association, Salem, NH, United States.
- Jacobs, K.** (1989, October). *Work evaluations for the physically challenged adolescent & adult. Practice Symposium*. American Occupational Therapy Association, St. Louis, MO, United States.

- Jacobs, K.** (1989, May). *Work: A proactive stance to practice*. [Keynote address] Gardner, MA, United States.
- Jacobs, K.** (1989, April). *Marketing*. [Roundtable discussion] American Occupational Therapy Association annual conference, Baltimore, MD, United States.
- Jacobs, K.** (1989, March). *Marketing & the future of occupational therapy*. Massachusetts Association for Occupational Therapy Geriatric Special Interest Section, Waltham, MA, United States.
- Jacobs, K.** (1988, November). *Work assessments & programming for the disabled adolescent*. SPOT Conference, MD, United States.
- Jacobs, K. et al** (1988, October). *Industrial rehabilitation: Occupational therapy & the back injured client*. Massachusetts Association for Occupational Therapy Annual Conference, Marlboro, MA, United States.
- Jacobs, K.** (1988, September). *Planning & implementing vocational readiness*. [Workshop]. Children's Psychiatric Research Institute (CPRI), London, Ontario, Canada.
- Jacobs, K.** (1988, July). *Work related assessments & programming for the disabled adolescent*. [Workshop]. University of New York at Buffalo, Buffalo, NY, United States.
- Jacobs, K.** (1988, March). *Trends in occupational therapy*. Worcester State College, Worcester, MA, United States.
- Jacobs, K.** (1987, June). *Prevocational & vocational occupational therapy*. Massachusetts Association for Occupational Therapy Pediatric, Special Interest Section, MA, United States.
- Jacobs, K.** (1987, May). *Occupational therapy with the learning disabled child*. Worcester, MA, United States.
- Jacobs, K.** (1986, October). *Occupational therapy: Work-related programs & assessments through the life span*. OH, United States.
- Jacobs, K.** (1986, December). *Trends in OT work programming & assessment. The State of OT*. Massachusetts conference, Worcester, MA, United States.
- Jacobs, K.** (1986, September). *Work-related programming*. [Workshop] New Hampshire Occupational Therapy Association, Salem, NH, United States.

- Jacobs, K.** (1986, May). *Functional vocational training*. Greater Lawrence Educational Collaborative annual conference, Andover, MA, United States.
- Jacobs, K.** (1985, June). *Marketing strategies & techniques: A proactive stance to safeguarding your survival*. [Workshop]. Indiana OT Association Conference, Indianapolis, IN, United States.
- Jacobs, K.** (1985, June). *Planning & implementing vocational readiness in occupational therapy (PIVOT)*. [Workshop]. American Occupational Therapy Association, Boston, MA, United States.
- Jacobs, K.** (1985). *Community: The untapped resource in occupational therapy program development & maintenance*. American Occupational Therapy Association annual conference, City, MN, United States.
- Jacobs, K.** (1984, September). *Community resources: The un-tapped resource in occupational therapy program development & maintenance*. Massachusetts Association for Occupational Therapy annual conference, Worcester, MA, United States.
- Jacobs, K.** (1984, March). *Work related programs & assessments*. [Workshop]. University of New England, Biddeford, ME, United States.
- Jacobs, K.** (1984, March). *Occupational therapy in the vocational rehabilitative process*. Third Annual Northeast Regional Occupational Therapy Student Conference, Boston, MA, United States.
- Jacobs, K.** (1984, January). *Work related programs & assessments. Workshop presented at Dialogues in Contemporary Rehabilitation*, City, CT, United States.
- Jacobs, K.** (1984). *Work related programs & assessments*. American Occupational Therapy Association annual conference, City, KS, United States.
- Jacobs, K.** (1983, October). *Prevocational & vocational programming in occupational therapy*. Whidden Memorial Hospital, Everett, MA, United States.
- Jacobs, K.** (1983, February). *Prevocational & vocational occupational therapy*. New York State Occupational Therapy Conference, New York, NY, United States.
- Jacobs, K.** (1982). *Prevocational/vocational occupational therapy*. American Association on Mental Deficiency Conference, Boston, MA, United States.

Jacobs, K. (1982, February). *Prevocational/vocational occupational therapy*. 1st Annual Northeast Regional Occupational Therapy Student Conference, Boston, MA, United States.

Jacobs, K. (1982, January). *Work programming with children*. Kennedy Memorial Hospital for Children, Brighton, MA, United States.

Jacobs, K. (1982). *Task analysis*. Erich Lindemann Mental Health Center, Boston, MA, United States.

Jacobs, K. (1981). *An occupational therapy approach to prevocational & vocational education*. Greater Lawrence Educational Collaborative, Andover, MA.

PEER-REVIEWED

Abbott-Gaffney, C. & **Jacobs, K.** (2021, April 15). *Well-Orchestrated Occupational Therapy Telehealth Sessions: Training and Preparation for Safe and Effective Service Delivery*. [Virtual poster presentation]. 2021 International Symposium on Human Factors and Ergonomics in Health Care.

Solet, J., *Marrion, E., **Jacobs, K.** (2021, April 23). *Last to Sleep & First to Wake: The Sleep Gap Among American Youth*. [Virtual poster presentation]. AOTA 2021 Inspire.

*Beshay, K. & **Jacobs, K.** (2021, April 22). *OT's Role in Home Office Ergonomics*. [Virtual poster presentation]. AOTA 2021 Inspire.

Jacobs, K. (2020, October 29). *Practical ergonomics strategies for studying and working from home*. In a panel discussion, Conversation Ergonomics at Home + Occupational Balance. Sanchez, C., Penaranda, A., Gonzalez, M., **Jacobs, K.** & Upegui, J. [Webinar presentation]. Colombian Congress of Ergonomics Adaptation of Ergonomics to New Realities. Bogota, Colombia.

Duddy, K., **Jacobs, K.**, Ullrich, D., Gafni Lachter, L., Wallace, S., & Doyle, N. (2020, October 28). *Fostering a Global Community of Learners Through Online Education*. [Webinar presentation]. Massachusetts Association for Occupational Therapy 2020 Virtual Conference. United States.

Delbert, T. & **Jacobs, K.** (2020, October 16). *The Development of a Curriculum Designed to Foster Authentic Leadership Skills in Occupational Therapy Students*. [Webinar presentation]. AOTA Education Summit.

Beshay, K., & **Jacobs, K.** (2020, October 8-11). *Opportunities for occupational*

- therapy practitioners in ergonomic consulting*. [Poster presentation]. Occupational Therapy Association of California Virtual Conference. <https://app.socio.events/NzMyMA/auth>
- Jacobs, K.**, Robertson, M., Yoo, A. & Mitchell, D. (2020, October 5). *Media and Public Engagement for Societal Impact: Getting the Word Out about Human Factors and Ergonomics*. [Virtual panel presentation]. 64th International Annual Meeting Human Factors & Ergonomics Society.
- Czaja, S., Mosier, K. & **Jacobs, K.** (2020, October 1). Chat with Fellows: *Aging Gracefully*. [Virtual discussion]. 64th International Annual Meeting Human Factors & Ergonomics Society.
- Beshay, K. & **Jacobs, K.** (2020, August 31). *The consulting role of occupational therapy in corporate ergonomics* [Poster presentation]. American Occupational Therapy Association Virtual Conference. learn.aota.org.
- Abbott-Gaffney, C. & **Jacobs, K.** (2020, May 30). *Abracadabra! Quick change from school-based ot to online ot->support for the overnight transformation in the time of the covid-19 public health emergency* [Webinar presentation]. The eHealth Pediatric Summit, United States.
- Jacobs, K.** (2020, May 27). *Ergonomics strategies: Adjusting your home to fit you and your family*. [Webinar presentation]. The eHealth Pediatric Summit, United States.
- Marrion, E., **Jacobs, K.**, & Solet, J. (2020, March 28). *Last to bed & first to wake: The sleep deficiency among america's youth*. [Poster session]. American Occupational Therapy Association Conference. Boston, MA, United States. (Conference canceled). Boston, MA, United States
- Tamberrino, L., **Jacobs, K.**, Greenberg, K., Khurshid, R., Munera, M., & Cifuentes, C. (2020, March 28). *Technology & environmental supports in the home & community: An interprofessional project in Bogotá, Colombia*. [Poster session].. (American Occupational Therapy Association Conference. Boston, MA. United States Conference canceled).
- Vax, S. & **Jacobs, K.** (2020, March 28). *Organizational Readiness for Change: Implications for Evidence-Based Practice*. [Poster session]. American Occupational Therapy Association Conference. Boston, MA. United States. (Conference canceled).
- Osal, R. & **Jacobs, K.** (2020, March 28). *Incorporating diabetes & lifestyle management interventions into entry-level ot and ots curriculums*. [Poster session]. American Occupational Therapy Association Conference. Boston, MA, United States. (Conference canceled).

- Norcoss, J., Gafni Lachter, L., Doyle, N., Niemeyer, L. & **Jacobs, K.** (2020, March 28). *Equal peer-mentoring as a tool for professional & academic development: Evaluation of an online e-mentoring program for doctoral students.* [Poster session]. American Occupational Therapy Association Conference. Boston, MA, United States. (Conference canceled).
- Lemisch, L., Berner, K. & **Jacobs, K.** (2020, March 27). School buses for students supporting seniors: An occupation-based program. [Poster session]. American Occupational Therapy Association Conference. Boston, MA, United States. (Conference canceled).
- Peterson, K. & **Jacobs, K.** (2020, March 27). The consulting role of ot in Corporate ergonomics. [Poster session]. American Occupational Therapy Association Conference. Boston, MA, United States. (Conference canceled).
- Primeau, C., **Jacobs, K.**, Franck, K., Glazer, K., Gralton, L. (2020, March 26). *Promoting interprofessional collaboration: An exemplar 3-d printing project between ot & engineering.* [Short course]. American Occupational Therapy Association Conference. Boston, MA, United States. (Conference canceled).
- Abbott-Gaffney, C. & **Jacobs, K.** (2020, March 26). *OT telehealth in school-based practice: Is there a future?* [Technology short course]. American Occupational Therapy Association Conference. Boston, MA, United States. (Conference canceled).
- Riley, K. & **Jacobs, K.** (2020, March 26). *This just in! Boot camp for promoting ot in the news.* [Workshop]. American Occupational Therapy Association Conference. Boston, MA, United States. (Conference canceled).
- Terry, B. & **Jacobs, K.** (2020, March 26). *Overcoming the college-student mental-health crisis with ot.* [Poster session]. American Occupational Therapy Association Conference. Boston, MA, United States. (Conference canceled).
- Duddy, K., Doyle, N., Gafni Lachter, L., McKinnon, S., Jacobs, K., Ullrich, D. & Wallace, S. (2020, March 26). *Tailoring online education to foster a global community of learners.* [Poster session]. American Occupational Therapy Association Conference. Boston, MA, United States. (Conference canceled).
- Sutherland, I. & **Jacobs, K.** (2019, November 15). *3-D printing application for*

- education and clinical practice in occupational therapy*. [Workshop session]. presented at the Assistive Technology Conference of New England, Cranston, RI, United States.
- Jacobs, K.** (2019, October 30). *WORK: 30 Years of advancing the knowledge of work*. [Poster session]. Human Factors & Ergonomics Society Conference, Seattle, WA, United States.
- Bartley, M. & **Jacobs, K.** (2019, October 25). *Sargent choice test kitchen: A collaboration between occupational therapy and nutrition*. [Poster session]. Massachusetts Association of Occupational Therapy conference, Norwood, MA, United States.
- Tamberrino, L., Greenberg, K., **Jacobs, K.**, Khurshid, R., Múnera M., Cifuentes, C., Garzón, A. (2019, October 25). *An interprofessional experience: Home & community participation in Bogotá, Colombia*. [Poster session]. Massachusetts Association of Occupational Therapy Conference, Norwood, MA, United States.
- Jacobs, K.** & Khurshid, R. (2019, October 18). *Promoting interprofessional collaboration: An exemplar 3-D printing project between OT & engineering*. [Technology roundtable]. American Occupational Therapy Association Education Summit, Las Vegas, NV, United States.
- Abbott-Gaffney, C., & **Jacobs, K.** (2019, October 6). *Outlook on telehealth: Is there a future for OT telehealth in school-based practice?* [Poster session]. New Jersey Occupational Therapy Association Annual Conference, Nutley, NJ, United States.
- Riley, K., & **Jacobs, K.** (2019, April 4). *Promoting your story, your profession, your distinct value*. [Workshop]. American Occupational Therapy Association 2019 conference, New Orleans, LA, United States.
- Nardone, A., **Jacobs, K.**, Rumrill, P., Hendricks, D. J., Minton, D., Leopold, A., ...Sampson, E. (2019, April 4). Promoting technology use and employment success among college students with traumatic brain injury (TBI). [Poster session]. American Occupational Therapy Association 2019 conference, New Orleans, LA, United States.
- Bahr, E., Duddy, K., & **Jacobs, K.** (2019, April). *The OT practitioner as a global citizen*. [Poster session]. American Occupational Therapy Association 2019 conference, New Orleans, LA, United States..
- Cason, J. & **Jacobs, K.** (2019, April). *AOTA telehealth position paper: Key*

- revisions and considerations for practitioners.* [Poster session]. American Occupational Therapy Association 2019 annual conference, New Orleans, LA, United States.
- Doyle, N., Gafni-Lachter, L., Duddy, K., Niemeyer, L., McKinnon, S., Phillips, J., ...**Jacobs, K.** (2019, April). *Expert panel discussion: Practical strategies for advancing online education in OT.* The American Occupational Therapy Association 2019 conference, New Orleans, LA, United States.
- Calhoun, T., Gafni-Lachter, L., & **Jacobs, K.** (2019, April 6). *Engaging with African American youth following gunshot wound trauma.* [Poster session]. American Occupational Therapy Association 2019 conference, New Orleans, LA, United States.
- Jacobs, K.** Nardone, A., Rumrill, P., Minton, D., Elias, E., Hendricks, D., ...Scherer, M. (2018, October). *A multi-site project to promote cognitive support technology use and employment success among postsecondary students with traumatic brain injuries.* Poster. 2018 Human Factors and Ergonomics Society Congress, Philadelphia, PA.
- Straker, L., Zabatiero, J., Lee, P., So, B., Harris, C., Toh, S., **Jacobs, K.**, Szeto, G. (2018, August). *Ergonomics challenges in the rapidly evolving world of children internationally.* Workshop. International Ergonomics Association 2018 Congress, Florence, Italy.
- Dockrell, S., **Jacobs, K.**, Byrne, J., Gleeson, E., Kelly, S., Moore, C.,...Blake, C. (2018, August). *Parental awareness of schoolbag carriage: A comparative study of Irish and United States parents.* Poster. International Ergonomics Association 2018 Congress, Florence, Italy.
- Robertson, M., Black, N., **Jacobs, K.**, Dickinson, C., Tey, F., Szabo, G., Curtarelli, M. (2018, August). *Global Ergonomics Month: Experiences, stories and initiatives around the world.* Workshop. International Ergonomics Association 2018 Congress, Florence, Italy.
- Rortvedt, D., & **Jacobs, K.** (2018, September). *Use of telehealth as a component of school-based occupational therapy practice: Designing a “user experience”.* Poster. Illinois Occupational Therapy Association Conference, Naperville: IL, United States.
- Rortvedt, D., & **Jacobs, K.** (2018, September). *Perspectives on the use of a telehealth service-delivery model as a component of school-based occupational therapy practice: Designing a “user experience”.* Poster. University of Wisconsin-Madison 75th Occupational Therapy Anniversary Symposium, Madison, WI, United States.

- Tarconish, E., **Jacobs, K.**, & Nardone, A. (2018, June). *Project Career: Using cognitive support technology and career planning to help postsecondary students with traumatic brain injuries (TBI)*. Postsecondary Disability Training Institute, Baltimore, MD, United States.
- Gafni-Lahter, L., Doyle, N. & **Jacobs, K.** (2018, May). *Mentoring in occupational therapy: A scoping review*. 2018 World Federation of Occupational Therapists Congress, Cape Town, South Africa.
- Jacobs, K.** (2018, May). *Online education in occupational therapy: Learning locally and globally*. 2018 World Federation of Occupational Therapists Congress, Cape Town, South Africa.
- Weisser-Pike, O., Kaldenberg, J., & **Jacobs, K.** (2018, May). *Building capacity for occupational therapy practice in low vision on the other side of the world*. Poster. 2018 World Federation of Occupational Therapists Congress, Cape Town, South Africa.
- Jacobs, K.**, Penman, M., Hamilton, A., Bodell, S., Hook, A., Burwash, S., ... Ledgerd, R. (2018, May). *The exploring the use of social media tools by WFOT member organisations: The next steps. Proposal for WFOT 2018*. Poster. 2018 World Federation of Occupational Therapists Congress, Cape Town, South Africa.
- Jacobs, K.** Nardone, A., Rumrill, P., Minton, D., Elias, E., Hendricks, D.,... Scherer, M. (2018, May). *A multi-site project to promote cognitive support technology use and employment success among postsecondary students with traumatic brain injuries*. Poster. World Federation of Occupational Therapists Congress, Cape Town: South Africa.
- Rortvedt, D., & Jacobs, K, (2018, May). *Perspectives on the use of a telehealth service-delivery model as a component of school-based occupational therapy practice: Designing a “user experience”*. Poster. 2018 World Federation of Occupational Therapists Congress, Cape Town: South Africa.
- *Martinez, A. & **Jacobs, K.** (2018, May). *Investigating the demand for public sector occupational therapy services in Trinidad and Tobago*. Poster. 2018 World Federation of Occupational Therapists Congress, Cape Town, South Africa.
- *Ullrich, D. & **Jacobs, K.** (2018, May). *Steps to promoting occupational therapy within a pioneering process: Using Kosovo as an example*. Poster. 2018 World Federation of Occupational Therapists Congress, Cape Town, South Africa.

- *Ullrich, D. & **Jacobs, K.** (2018, May). *Pioneering the profession of occupational therapy in the Republic of Kosovo: A guide for OT development in non-industrial countries*. Poster. 2018 World Federation of Occupational Therapists Congress, Cape Town, South Africa.
- Jacobs, K.**, Nardone, A., Rumrill, P., Minton, D., Elias, E., Hendricks, D.,... Saucier, A. (2018, April). *Identifying and selecting apps for college students with TBI*. 2018 American Occupational Therapy Association Annual Conference & Expo, Salt Lake City, UT.
- Jacobs, K.** & Nardone, A. (2018, April). *Digital Technology in TBI*. Workshop AOTA/RESNA. 2018 American Occupational Therapy Association Annual Conference & Expo, Salt Lake City, UT.
- Rortvedt, D. & **Jacobs, K.** (2018, April). *Perspectives on use of a telehealth service-delivery model as a component of school-based occupational therapy practice*. Poster. 2018 American Occupational Therapy Association Annual Conference & Expo, Salt Lake City, UT
- Doyle, N., Gafni-Lachter, L., **Jacobs, K.** (2018, April). *Evidence-based mentoring in occupational therapy: A scoping review*. Poster. 2018 American Occupational Therapy Association Annual Conference & Expo, Salt Lake City, UT.
- Riley, K. & **Jacobs, K.** (2018, April). *Promoting your story, your profession, your unique value*. Institute. 2018 American Occupational Therapy Association Annual Conference & Expo, Salt Lake City, UT.
- Jacobs, K.**, Nardone, A., Rumrill, P., Minton, D., Elias, E., Hendricks, D.,...Scherer, M. (2018, March). *Top 10 apps used by college students with TBI*. Brain Injury Association of Massachusetts Annual Conference, Marlborough, MA.
- Jacobs K.**, Nardone, A., Rumrill, P., Minton, D., Hendricks, D. J., Sampson, E., ...Scherer, M. (2018, March). *A multisite project to promote cognitive support technology use and employment success among postsecondary students with traumatic brain injuries*. International Symposium on Human Factors and Ergonomics in Health Care, Boston, MA.
- Jacobs K.**, Dockrell, S., Barclay, D., & Rodriguez, S. (2018, March). *Parental awareness of schoolbag carriage: A comparative study of Irish and United States parents*. Poster. International Symposium on Human Factors and Ergonomics in Health Care, Boston, MA.
- Minton, D., Cormier, A., Rumrill, P., Stauffer, C., Scherer, M., Sampson, E.,

- ...Taylor, A. (2018, January). *Project Career: An individualized approach using iPads and apps to help students with traumatic brain injuries transition from college to employment*. Hawaii International Conference on Education, Honolulu, HI.
- Nardone, A., **Jacobs, K.**, *Saucier, A., *Primaueu, C., *Barclay, D., *Barbosa, T., ...Leopold, A. (2017, November). *Top 10 apps used by college students with TBI*. Massachusetts Association for Occupational Therapy annual conference, Norwood, MA.
- Jacobs, K.**, Dockrell, S., *Barclay, D., *Rodriguez, S., *Kang, D., Byrne, J., ...Blake, C. (2017, November). *Parental awareness of schoolbag carriage: A comparative study of Irish and United States parents*. Massachusetts Association for Occupational Therapy annual conference, Norwood, MA.
- *Martinez, A. & **Jacobs, K.** (2017, November). *Investigating the demand for public sector occupational therapy in Trinidad and Tobago*. Association of Caribbean Occupational Therapists 13th Biennial Scientific Conference, Occupational Therapy in the Caribbean: 25 Years of Making Waves and Building Bridges, New Kingston, Jamaica.
- Rumrill, P., Hendricks, D. J., Elias, E., **Jacobs, K.**, Scherer, M., Minton, D., ... Leopold, A. (2017, October). *Electronic accommodations for postsecondary students with traumatic brain injuries: Lessons learned from a multi-site development project*. Annual Conference of the American Congress of Rehabilitation Medicine, Atlanta, GA, United States.
- Dockrell, S., **Jacobs, K.**, Byrne, J., Gleeson, E., Kelly, S., Moore, C.,...Blake, C. (2017, October). *Parental awareness of schoolbag carriage: A comparative study of Irish and United States parents*. Irish Society of Chartered Physiotherapists Annual Conference 2017, Galway, Ireland.
- Rumrill, P., Minton, D., Elias, E., Hendricks, D. J., **Jacobs, K.**, Leopold, A., ...Scherer, M. (2017). *Project Career: Promoting the use of cognitive support technology, academic success, and competitive employment outcomes among civilian and veteran college students with traumatic brain injuries*. University of Kentucky Human Development Institute: Learn at Lunch Lecture Series, Lexington, KY.
- Jacobs K., Nardone, A., Rumrill, P., Minton, D., Hendricks, D., Sampson E., ...Kang, D. (2017, October). *Project Career: The use of cognitive support technology for postsecondary students with a traumatic brain injury*. Human Factors & Ergonomics Society Meeting, Austin, TX.
- Rumrill, P., Minton, D., Scherer, M., Sampson, E., Nardone, A., Leopold, A.,

- ...Elias, E. (2017). *Promoting inclusion of postsecondary students with traumatic brain injuries through cognitive support technology and customized career services*. Kent State University: Kent State of Accessibility Forum, Kent, OH.
- Leopold, A., Minton, D., Rumrill, P., Scherer, M., Sampson, E., Nardone, A.,...Elias, E. (2017, September). *Project Career: Development of an interdisciplinary demonstration to support the transition of students with traumatic brain injuries from postsecondary education to employment*. Annual Conference of the National Association of State Head Injury Administrators, Tempe, AZ.
- Scherer, M., Minton, D., Rumrill, P., **Jacobs, K.**, Nardone, A., Hendricks, D., ...Leopold, A. (2017, August). Project Career: How to make the user's experience successful. Electronic poster (GS 78) for the World Health Organization (WHO) Global Research, Education and Innovation in Assistive Technology (GREAT) Summit, Geneva, Switzerland.
- Jacobs, K.**, Nardone, A., Rumrill, P., Minton, D., Elias, E., Hendricks, D., ...Scherer, M. (2017, June). *A multi-site project to promote cognitive support technology use and employment success among postsecondary students with traumatic brain injuries*. OT Research Summit. Boston University, Boston, MA.
- Lamb, A., **Jacobs, K.**, Hobbs, M., & Tilton, M. (2017, August). *Paving the path for occupational therapy's future: Mentoring as a tool for leading change*. American Occupational Therapy Association (AOTA Member Appreciation Webinar), Bethesda, MD.
- Sampson, E., Hendricks, D., Nardone, A., **Jacobs, K.**, Rumrill, P., Minton, D., ...Leopold, A. (2017, May). *Supporting college students with TBI through Apps and case management*. 41st Annual Brain Injury Conference, Williamsburg, VA.
- Leopold, A., **Jacobs, K.**, Nardone, A., Rumrill, P., Minton, D., Elias, E.,...Scherer, M. (2017, April). *Project Career: Using technology (iPad and Apps) to help students with TBI transition from college to employment*. NARRTC 2017 Annual Conference, Alexandria, VA.
- Doi, D., Duddy, K., **Jacobs, K.**, Messenger, G., & Tousignant, T. (2017, April). *An occupation-based self-management workshop for adults with chronic conditions*. American Occupational Therapy Association, Philadelphia, PA.
- Doyle, N., Gafni-Lachter, L., & **Jacobs, K.** (2017, April). *Mentoring matters to occupational therapy*. American Occupational Therapy Association, Philadelphia, PA.

Weisser-Pike, O., Kaldenberg, J., **Jacobs, K.**, Ferziger, N., & Bar-Haim Erez, A. (2017, April). *International collaboration in occupational therapy education in low vision rehabilitation*. American Occupational Therapy Association, Philadelphia, PA.

Hamilton, A., Burwash, S., Penman, M., **Jacobs, K.**, Hook, A., Bodell, S., ... Pattison, M. (2017, March). *Making connections and promoting the profession: Social media used by World Federation of Occupational Therapists (WFOT) member organizations*. American Occupational Therapy Association, Philadelphia, PA.

*Wise, K. & **Jacobs, K.** (2017, March). *There is no place like home: Using telehealth to support an OT restorative care program in the community*. American Occupational Therapy Association, Philadelphia, PA.

Jacobs, K. & Riley, K. (2017, March). *PromOTe occupational therapy in the news*. American Occupational Therapy Association, Philadelphia, PA. March 30, 2017.

*Phillips, J. & **Jacobs, K.** (2017, March). *Using telehealth to provide OT services in a primary care physician family practice*. American Occupational Therapy Association, Philadelphia, PA.

*Witty, T. & **Jacobs, K.** (2017, March). *The skill of being entrepreneurial*. American Occupational Therapy Association, Philadelphia, PA.

*Witty, T. & **Jacobs, K.** (2017, March). *Life care planning: An emerging area for occupational therapists*. American Occupational Therapy Association, Philadelphia, PA.

McKinnon, S. & **Jacobs, K.** (2017, March). *Effective advocacy activities to promote the distinct value of occupational therapy*. American Occupational Therapy Association, Philadelphia, PA.

Jacobs, K., Nardone, A., Rumrill, P., Stauffer, C., Hendricks, D., Sampson, E., ...Kang, D. (2017, March). *Project Career: Interprofessional development to support transition of students with TBI*. Brain Injury Association of Massachusetts, Marlborough, MA.

Scherer, M., **Jacobs, K.**, Nardone, A., Minton, D., Hendricks, D., Sampson, E., ... Rumrill, P. (2016, October). *Project Career: Inter-professional development supporting the transition of students with TBI from post-secondary education to employment*. 2016 Coleman Conference, Bloomfield, CO.

Rumrill, P., Elias, E., Hendricks, D.J., **Jacobs, K.**, Leopold, A., Minton, D.,

- ... Scherer, M. (2016, October). *Shifting focus onto quality employment throughout the work life cycle for Americans with disabilities*. Annual Joint Conference of the Council of State Administrator of Vocational Rehabilitation and the National Council on Rehabilitation Education, Arlington, VA.
- Jacobs, K.**, Nardone, A., Hendricks, D., Sampson, E., Elias, E., Leopold, A., ... Rumrill, P. (2016, September). *Cognitive support technology: Approaches for postsecondary students with a traumatic brain injury*. Human Factors & Ergonomics Society annual conference, Washington, DC.
- Stone, N., Bazley, C. **Jacobs, K.**, Robertson, M., Laurids, R., Rice, V., & Caldwell, B. (2016, September). *Environmental Design in Education and Training: What Do We Know and Where Are We Going?* Human Factors & Ergonomics Society annual conference. Washington, DC.
- Elias, E., Hendricks, D., Rumrill, P., **Jacobs, K.**, Leopold, A., Nardone, A., ...Stauffer, C. (2016, September). *Veteran success in higher education: Matching the veteran with the most effective cognitive support technologies*. 2016 Defense Centers of Excellence for Psychological Health and Traumatic Brain Injury Summit, State of the Science: Advances, Current Diagnostics and Treatments of Psychological Health and Traumatic Brain Injury In Military Health Care.
- Rumrill, P., Weiss, A., Cormier, A., Elias, E., Hendricks, D. J., **Jacobs, K.**,... McMahon, B. (2017, January). *Applying positive psychology principles to promote cognitive support technology use and successful employment outcomes among college students with traumatic brain injuries: Results from a five-year demonstration project*. Annual Conference of the American Association of Behavioral and Social Sciences, Las Vegas, NV.
- Sampson, E., Hendricks, D., Nardone, A., **Jacobs, K.**, Rumrill, P., Minton, D., ...Leopold, A. (2017, January). *Everyday apps for college students with TBI*. ATIA, Orlando, FL.
- White, G., Minton, D., Elias, E., Hendricks, D.J., **Jacobs, K.**, Leopold, A., ...Scherer, M. (2017, January). *Assistive technology, career preparatory, and self-advocacy strategies to support transition to and from postsecondary education for students with traumatic brain injuries*. Hawaii International Conference on Education. Honolulu, HI.
- Elias, E., Rumrill, Scherer, M., P., Hendricks, D., **Jacobs, K.**, Leopold, A.,... Stauffer, C. (2016, July). *The impact of cognitive support technology for college students with traumatic brain injuries: iPads and apps as assistive devices*. RESNA/NCART, Arlington, VA.

- Leopold, A., Stauffer, C., Rumrill, P., **Jacobs, K.**, Nardone, A., Elias, E., ... Scherer, M. (2016, July). *Project Career: Using technology and case management to improve outcomes of students with TBI*. AHEAD 2016, Indianapolis, IN.
- Jacobs, K.**, Nardone, A. Rumrill, P., Stauffer, C., Hendricks, D., Sampson, E., Gelis, A. (2016, June). *Project Career interprofessional development to support transition of students with TBI*. 1st COTEC-ENOTHE Congress, Galway, Ireland.
- Burwash, S., **Jacobs, K.**, Hook, A., Bodell, S., Hamilton, A. & Penman, M. (2016, June). *Disruptive technologies for knowledge transfer: The OT24Vx experience*. 1st COTEC-ENOTHE Congress, Galway, Ireland
- Jacobs, K.**, Nardone, A., Telatovich, A., Lee, R., Kalemoss, A. Rumrill, P., ... Scherer, M. (2016, April). *Project career: Interprofessional approach to assist college students with Traumatic brain injury (TBI) as they transition to employment*. American Occupational Therapy annual conference, Chicago, IL.
- Jacobs, K.**, Doyle, N., & Ryan, C. (2016, April). *The nature, perception, and impact of e-mentoring on post-professional occupational therapy doctoral students*. Poster. American Occupational Therapy annual conference, Chicago, IL.
- Doyle, N., **Jacobs, K.**, & Ryan, C. (2016, April). *Faculty mentors' perspectives on e-mentoring post-professional occupational therapy doctoral students*. Poster. American Occupational Therapy annual conference. Chicago, IL.
- Cason, J. & **Jacobs, K.** (2016, April). *Telehealth terminology, evidence-supported clinical applications, and practice considerations for occupational therapy practitioners*. Poster. American Occupational Therapy annual conference, Chicago, IL.
- Duddy, K., Doi, D., Tousignant, T., Messenger, G., Niemeyer, L., **Jacobs, K.** (2016, April). *Primary care OT: Program evaluation findings from the everyday matters VA workshop*. Poster. American Occupational Therapy annual conference. Chicago, IL.
- Jacobs, K.**, Nardone, A., Lee, R., Lederfine-Paskal, S., Rumrill, P., Stauffer, C., ... Scherer, M. (2016, March). *Project career interprofessional development to support transition of students with TBI*. Workshop. Brain Injury Association of Massachusetts annual conference, Marlborough, MA.
- Jacobs, K.**, Nardone, A. Rumrill, P., Stauffer, C., Hendricks, D., Sampson, E.,

- ...Gelis, A. (2016, March). *Project career interprofessional development to support transition of students with TBI*. Poster. Brain Injury Association of Massachusetts annual conference. Marlborough, MA.
- Rumrill, P., Stauffer, C., Elias, E., Hendricks, D., **Jacobs, K.**, Leopold, A., ... Scherer, M. (2016, January). *Project Career: Development of a multi-disciplinary demonstration project to promote cognitive support technology use and employment success among college and university students with traumatic brain injuries*. Hawaii International Conference on Education, Honolulu, HI.
- Elias, E., Leopold, A., Scherer, M., Hendricks, D., **Jacobs, K.**, Nardone, A., ...Stauffer, C. (2015, November). *Project Career: Using technology to help students with TBI transition from college to employment*. American Public Health Association Annual Meeting and Exposition, Chicago, IL.
- Haver, C., Smith, D., & **Jacobs, K.** (2015, October). *Inclusion, adaptation and occupational therapy in children's literature*. [Poster session]. Massachusetts Association for Occupational Therapy annual conference. Norwood, MA, United States.
- Lussier, S., Capili, V., **Jacobs, K.** (2015, October). Increasing awareness of deaf culture through children's literature. [Poster session]. Massachusetts Association for Occupational Therapy annual conference. Norwood, MA, United States.
- Jacobs, K.**, Nardone, A., Moore, C., Fleischer, R., Telatovich, A., Kalemoss, A., Lee, R. (2015, October). Project Career: Interprofessional development supporting the transition of students with TBI from post-secondary education to employment. Massachusetts Association for Occupational Therapy annual conference, Norwood, MA.
- Bazley, C., Vink, P., **Jacobs, K.**, & Smith, T. (2015, October). Highlights from the Journal WORK, Environmental design special issue. Human Factors & Ergonomics Society annual conference, Los Angeles, CA.
- Blickensderfer, B., **Jacobs, K.**, Larson, N., Robertson, M., & Sommerich, C. (2015, October). HF/E Elevator speech: What to say and how to say it. Human Factors & Ergonomics Society annual conference, Los Angeles, CA.
- Leopold, A., Elias, E., Scherer, M., Hendricks, D., **Jacobs, K.**, Nardone, A., ...Stauffer, C. (2015, October). Project Career: Using technology to help students with TBI transition from college to employment. American Congress of Rehabilitation Medicine Annual Conference, Dallas, TX.

- Rumrill, P., Stauffer, C., Elias, E., Hendricks, D., **Jacobs, K.**, Leopold, A., ... Scherer, M. (2015, August). Project Career: Promoting cognitive support technology use and career preparation for civilian and veteran postsecondary students with traumatic brain injuries. Annual Convention of the American Psychological Association, Toronto, Ontario, Canada.
- Leopold, A., Elias, E., Rumrill, P., Stauffer, C., **Jacobs, K.**, Nardone, A.,... Sampson, E. (2015, May). Project Career: Development of an interprofessional program to support the transition of students with TBI from postsecondary education to employment. 12th Annual Conference on Brain Injury, San Antonio, TX.
- Rumrill, P., Stauffer, C., Elias, E., Hendricks, D., **Jacobs, K.**, Leopold, A. ...Scherer, M. (2015, May). Project Career: Development of an inter-professional demonstration to support the transition of students with traumatic brain injuries from postsecondary education to employment. Pacific Rim International Conference on Disability, Diversity, and Inclusion, Honolulu, HI.
- Leopold, A., Elias, E., Rumrill, P., Stauffer, C., **Jacobs, K.**, Nardone, A., ...Chen, H. (2015, April). *Using technology to help students with TBI transition from college to employment*. 39th Annual Brain Injury Rehabilitation Conference, Williamsburg, VA.
- Molinsky, R., De Angelis, T., **Jacobs, K.**, Milton, L., & Kardachi, J., (2015, April). *Practical pedagogy techniques for beginner and master educators*. American Occupational Therapy Association annual conference. EDSIS Subsection Annual Program, Nashville, TN.
- Cason, J., **Jacobs, K.**, & Richmond, T. (2015, April). *Telehealth: Evidence-based practice applications and ethical, legal and regulatory considerations*. American Occupational Therapy Association annual conference, Nashville, TN.
- Dieterle, C., **Jacobs, K.**, Jensen, L., Pfeiffer, E., & Toth-Cohen, S. (2015, April). *Occupational therapy and online education: Where are we and where are we headed?* American Occupational Therapy Association annual conference, Nashville, TN, United States.
- Jacobs, K.**, Nardone, A., Rumrill, P., Stauffer, C., Hendricks, D., Sampson, E., ... Fleischer, R. (2015, April). *Project Career: Interprofessional support to transition of students with traumatic brain injuries to employment*. [Poster session]. American Occupational Therapy Association annual conference, Nashville, TN, United States.
- Cason, J., Coppola, S., **Jacobs, K.**, Ludwig, M., Richmond, T., & Ledgerd, R.

- (2015, April). *International telehealth perspective: Development of the World Federation of Occupational Therapists (WFOT) position statement*. [Poster session]. American Occupational Therapy Association annual conference, Nashville, TN, United States.
- Emery, D., & **Jacobs, K.** (2015, April). *Preventing thoracic outlet syndrome in high school baseball and softball athletes: A model for OT clinical practice*. [Poster session]. American Occupational Therapy Association annual conference, Nashville, TN, United States.
- Duddy, K., Doi, D., Tousignant, T., **Jacobs, K.**, & Niemeyer, K. (2015, April). *Primary care: OT and lifestyle management for veterans with multiple chronic conditions*. [Poster session]. American Occupational Therapy Association annual conference, Nashville, TN.
- Jacobs, K.**, Saltzman, A., Dugan, B., & Bodkin, D. (2015, April). *Stretch break for kids: An interprofessional collaboration to promote school-aged students' healthy computing*. American Occupational Therapy Association annual conference, Nashville, TN, United States.
- Haver, C., Smith, D., & **Jacobs, K.** (2016, April). *Inclusion, adaptation and occupational therapy in children's literature*. [Poster session]. American Occupational Therapy annual conference. Chicago, IL, United States.
- Jacobs, K.**, Nardone, A., Rumrill, P., Stauffer, S., Hendricks, D., Sampson, E., ...Fleischer, R. (2015, March). *Project Career: Interprofessional development to support the transition of students with TBI from post-secondary education to employment*. [Workshop]. BIA-MA Brain Injury Association of Massachusetts, Marlboro, MA, United States.
- Jacobs, K.**, Nardone, A., Rumrill, P., Stauffer, S., Hendricks, D., Sampson, E.,... Fleischer, R. (2015, March). *Project Career*. [Poster session]. BIA-MA Brain Injury Association of Massachusetts, Marlboro, MA.
- Barbosa, A., Erspamer, B., Gingrich, R., Hughes, J., McCullogh, A., McKnight, A., ...**Jacobs, K.** (2014, November). *Narratives from a service learning experience in Jaipur, India*. Poster. Massachusetts Association of Occupational Therapy, Norwood, MA.
- Jacobs, K.**, Saltzman, A., Dugan, R., & Bodkin, D. (2014, June). *Stretch break for kids: An interprofessional collaboration to promote school-aged students' healthy computing*. World Federation of Occupational Therapists Congress, Yokohama, Japan.
- Jacobs, K.**, Kaldenberg, J., Markowitz, J., Wuest, E., & Hellman, M. (2014, June). *An ergonomics training program for student notebook computer users*.

- World Federation of Occupational Therapists Congress, Yokohama, Japan.
- Nafai, S., Stevens-Nafai, E., & **Jacobs, K.** (2014, April). Exporting health & wellness: Bringing occupational therapy education to Morocco. Poster presented at American Occupational Therapy Association annual conference, Baltimore, MD.
- Cason, J., **Jacobs, K.**, & Slater, D. (2014, April). Practice and ethical considerations in the application of telehealth to provision of occupational therapy services. American Occupational Therapy Association annual conference, Baltimore, MD.
- Jacobs, K.** (2014, April). *Inspiring*. Pi Theta Epsilon Faculty Advisor Workshop. American Occupational Therapy Association annual conference, Baltimore, MD.
- Cason, J., Richmond, T., **Jacobs, K.**, & Slater, D. Y. (2013, April). *Providing OT services via telehealth: Ethical, legal and regulatory considerations and resources*. American Occupational Therapy Association annual conference, San Diego, CA.
- Miller, L. L., **Jacobs, K.**, & Dorsey, J. (2013, April). *Recognizing and managing computer vision syndrome in the workplace*. Poster. American Occupational Therapy Association annual conference, San Diego, CA.
- Finch, D., & **Jacobs, K.** (2013, April). *Online education: Best practices to promote learning*. Poster. American Occupational Therapy Association annual conference, San Diego, CA.
- Jacobs, K.**, & Richmond, N. (2013, April). *Case study: The power of social media-best practices and lessons learned*. Poster. American Occupational Therapy Association annual conference, San Diego, CA.
- Carson, J., Hartmann, K., **Jacobs, K.**, & Richmond, T. (2012, April). *Telehealth applications across occupational therapy practice areas*. American Occupational Therapy Association annual conference, Indianapolis, IN.
- Grant, K., Kelly, C. & **Jacobs, K.** (2012, April). *India: A perspective of occupational therapy's history and promotion through an experiential learning opportunity*. Poster. American Occupational Therapy Association annual conference, Indianapolis, IN.
- Jacobs, K.**, & Doyle, N. (2013, October). *Bridging cyberspace through e-mentoring*. 2013 AOTA/NBCOT Education Summit, Atlanta, GA.

- Burwash, S., Hamilton, A., & **Jacobs, K.** (2012, April). *Learning with colleagues wearing pajamas*. Paper. American Occupational Therapy Association annual conference, Indianapolis, IN.
- Dorsey, J., Miller, L., & **Jacobs, K.** (2012, April). *Designing a healthy future: Occupational therapy, sustainability, and ergonomics*. Paper. American Occupational Therapy Association annual conference, Indianapolis, IN.
- Doyle, N. & **Jacobs, K.** (2012, April). *Ensuring quality online instruction in occupational therapy*. Poster. American Occupational Therapy Association annual conference, Indianapolis, IN.
- Jacobs, K.** (2012, April). *How full is Your backpack?* Keynote. American Occupational Therapy Association Assembly of Student Delegates meeting. American Occupational Therapy Association annual conference, Indianapolis, IN.
- Miller, L., Dorsey, J., & **Jacobs, K.** (2012, February). *The importance of ergonomics to sustainability throughout a building's life cycle*. International Ergonomics Association Congress, Recife, Brazil.
- Meet the Editors* (special session) (2012, February). International Ergonomics Association Congress, Recife, Brazil.
- Jayarathne, K., Ciccarella, M., & **Jacobs, K.** (2012, February). *Interactive session on evaluating ergonomics at school classroom setting*. International Ergonomics Association Congress, Recife, Brazil.
- Jayarathne, K., **Jacobs, K.**, & Fernando, D. (2012, February). *Global healthy backpack initiative*. Poster. International Ergonomics Association Congress, Recife, Brazil.
- Jacobs, K.**, Zhu, L., Dawes, M., Huggins, A., Franco, J., Igari, C., ... Umez-Eronini, A. (2011, April). *Wii Health: A pilot study of the health and wellness benefits of Wii Fit on university freshmen*. [Poster session]. American Occupational Therapy Association Conference, Philadelphia, PA.
- Baker, N. & **Jacobs, K.** (2010, September). *Tele-ergonomics: A novel approach to computer workstation Ergonomic Assessment and Modification*. Human Factors and Ergonomics Society annual conference, San Francisco, CA.
- Jacobs, K.**, Zhu, L., *Dawes, M., *Huggins, A., *Franco, J., *Igari, C., ... *Umez-Eronini, A. (2010, October). *Wii Health: A pilot study of the health and wellness benefits of Wii Fit on university freshmen*. [Poster session]. Massachusetts Association for Occupational Therapy.

- Jacobs, K.**, Kaldenberg, J., *Markowitz, J., *Wuest, E., *Hellman, M., Leland, N., ...Hall, V. (2010, May). *Prevention through occupation: Notebook computer use by middle school aged students*. [Poster session]. World Federation of Occupational Therapists (WFOT) Congress, Santiago, Chile.
- Jacobs, K.**, Shaw, L., & Prodingler, B. (2010, May). *WORK: A journal of prevention, assessment & rehabilitation: 20 years of global contributions to work and occupational therapy*. [Poster session]. World Federation of Occupational Therapists (WFOT) Congress, Santiago, Chile.
- Jacobs, K.**, Shaw, L., & Prodingler, B. (2010, May). *WORK: A journal of prevention, assessment & rehabilitation: 20 years of global contributions to work and occupational therapy*. [Poster session]. American Occupational Therapy Association annual conference, Orlando, FL, United States.
- Jacobs, K.**, Vaughn, L., McNeil, S., Vaughn, G., & Chandler, J. (2010, May). *Perspectives on distance education*. [Poster session]. American Occupational Therapy Association annual conference, Orlando, FL.
- Hamilton, A., Penman, M., Bodell, S., Hook, A., & **Jacobs, K.** (2010, May). *Using online technologies in occupational therapy practice: A participatory workshop for therapists*. [Workshop]. World Federation of Occupational Therapists (WFOT) Congress, Santiago, Chile.
- Jacobs, K.** (2010, May). *Enabling notebook ergonomics: Research informing practice*. [Paper]. World Federation of Occupational Therapists (WFOT) Congress, Santiago, Chile.
- Jacobs, K.** & Hamilton, A. (2010, May). *A participatory workshop on using web 2.0 technology in occupational therapy education and practice*. American Occupational Therapy Association annual conference, Orlando, Florida.
- DeVilbiss, C., Rice, V., Bazley, C., **Jacobs, K.**, & Vause, N. (2009, October). *A New Area of Practice or the Same Thing in a Different Place?* Panel discussion presented at Human Factors & Ergonomics Society annual conference, San Antonio, TX.
- Jacobs, K.** (2009, October). *The notebook computer experience in university students*. Human Factors & Ergonomics Society annual conference, San Antonio, TX.
- Jacobs, K.** (2009, August). *Future of ergonomics in education*. 17th Triennial Congress of the International Ergonomics Association, IEA 2009, Beijing, China.

- Jacobs, K.** (2009, August). *Notebook computer use by middle school age students*. Virtual. 17th Triennial Congress of the International Ergonomics Association, IEA 2009, Beijing, China.
- Jacobs, K.,** Johnson, P., Dennerlein, J., Peterson, D., Kaufman, J., Gold, J., ... Pencina, M. (2009, April). *University students' notebook computer use*. [Poster session]. American Occupational Therapy Association annual conference, Houston, TX, United States.
- Hu, J. & **Jacobs, K.** (2008, September). *Backpack usage and self-reported musculoskeletal discomfort in university students*. EDTG Session. Human Factors and Ergonomics Society annual conference, New York, NY.
- Rice, V., Hendrick, H., **Jacobs, K.** Leuder, R., Pauls, J., & Wogalter, M. (2008, September). *Ergonomics for children: The way forward*. Human Factors and Ergonomics Society annual conference, New York, NY.
- Jacobs, K. &** Runge, K. (2008, April). *Middle school students' notebook computer use*. American Occupational Therapy Association annual conference, Long Beach, CA.
- Jacobs, K. &** Runge, K. (2007, October). *Middle school students' notebook computer use*. Human Factors and Ergonomics Society Conference, Baltimore, MD.
- Jacobs, K. &** Runge, K. (2007, August). *Next generation workers: Identifying and preventing self-reported musculoskeletal discomfort with notebook computer use*. PREMUS, Boston, MA.
- Jacobs, K.** (2007, April). *Ergonomics an occupational Therapy: National & international initiatives to promote health among school aged children*. [Poster session] American Occupational Therapy Association annual conference, St. Louis, MO, United States.
- Jacobs, K.** (2007, April). *Ergonomics in the classroom: An overview of ergonomics for school-aged children*. Workshop. American Occupational Therapy Association annual conference, St. Louis, MO.
- Jacobs, K.** (2007, April). Middle school students' notebook computer use: A pilot project with the Maine Learning Technology Initiative. Marconi Conference, Holland, MI.
- Jacobs, K.** (2008, September). *University students' notebook computer use*. [Poster session]. Human Factors and Ergonomics Society annual conference, New York, NY, United States.

- Chiang, H. & **Jacobs, K.** (2006, October). *Effects of computer-based instruction on students' self-efficacy and functional task performance: A qualitative study*. [Poster session]. Massachusetts Association for Occupational Therapy annual conference, Westford, MA, United States.
- Jacobs, K.** (2006, October). *Collaborative initiatives: US occupational therapists and ergotherapists in the Russian Federation*. [Poster session]. Massachusetts Association for Occupational Therapy annual conference, Westford, MA, United States.
- Jacobs, K.** (2006, July). *Hands-on Lessons in Ergonomics for Youth*. Co-presenter (Bennett, C); Interactive Session. Presented at International Ergonomics Association World Congress, Maastricht the Netherlands.
- Jacobs, K.** (2006, July). *Middle school students and their use of interactive media*. [Poster session]. World Federation of Occupational Therapists Congress, Sydney, Australia.
- Jacobs, K.** (2006, April). *Collaborative initiatives: US occupational therapists and ergotherapists in the Russian Federation*. [Poster session]. American Occupational Therapy Association annual conference, Charlotte, NC, United States.
- Jacobs, K.** (2006, July). *Effects of Computer-based Instruction on Students' Functional Task Performance*. Co-author (Chiang S). International Ergonomics Association World Congress, Maastricht the Netherlands.
- Jacobs, K.** (2006, July). *Musculoskeletal complaints by middle school students with computer use*. International Ergonomics Association World Congress, Maastricht, the Netherlands.
- Jacobs, K.** (2006, July). *Effective professional presentations*. International Ergonomics Association World Congress, Maastricht, the Netherlands.
- Jacobs, K.** (2005, October). *The effectiveness of computer-based instruction (CBI) with school-aged students with special needs*. Massachusetts Association for Occupational Therapy annual conference, Westford, MA.
- Jacobs, K.** (2005, May). *Accommodating the older person at work*. Roundtable discussion presented at American Occupational Therapy Association Conference, Long Beach, CA.
- Jacobs, K.** (2005, May). *Ergonomics in the classroom*. Roundtable discussion. American Occupational Therapy Association Conference, Long Beach, CA.

- Jacobs, K.** (2005, May). *Spreading the word: How to get published*. Workshop. American Occupational Therapy Association Conference, Long Beach, CA.
- Jacobs, K.** (2004, May). *Addressing the needs of the older worker special interest section roundtable consultations*. American Occupational Therapy Association annual conference, Minneapolis, MN.
- Jacobs, K.** (2004, May). *Middle school students who use computers*. American Occupational Therapy Association annual conference, Minneapolis, MN.
- Jacobs, K.** (2004, May). *Transitioning into an emerging practice: Key elements in developing a business plan*. American Occupational Therapy Association annual conference, Minneapolis, MN.
- Jacobs, K.** (2003, October). *Middle school students who use computers*. Human Factors & Ergonomics Society, Denver, CO.
- Jacobs, K.** (2003, September). *Accessibility in the home and workplace*. New England Abilities Expo, Boston, MA.
- Jacobs, K.** (2003, June). Using personal digital assistants to increase the effectiveness and efficiency of service delivery. American Occupational Therapy Association, Washington, DC.
- Jacobs, K.** (2003, June). Transition from part-time to full-time occupational therapy consultant: Developing a business plan. American Occupational Therapy Association, Washington, DC.
- Jacobs, K.** (2003, May). Assistive technology assessment. Northeast Assistive Technology Expo, Lowell, MA.
- Jacobs, K., Boissy, P., & Roy, S.** (2002, June). Using personal digital assistants (PDAs) to increase the effectiveness of data collection: Self-report survey-based instruments in the elderly. World Federation of Occupational Therapists Congress, Stockholm, Sweden.
- Baker, N., & Jacobs, K.** (2002, June). The meaning of working. World Federation of Occupational Therapists Congress, Stockholm, Sweden.
- Jacobs, K.** (2002, June). Middle school students and their use of interactive media. World Federation of Occupational Therapists Congress, Stockholm, Sweden.

- Jacobs, K.** (2002, June). Are backpacks making our children beasts of burden? XVI Annual International Occupational Ergonomics and Safety Conference 2002, Toronto, Canada.
- Jacobs, K.** (2002, June). Middle school students and their use of interactive media. XVI Annual International Occupational Ergonomics and Safety Conference 2002, Toronto, Canada.
- Jacobs, K.** (2002, June). Jacobs prevocational skills assessment. Massachusetts Association for Occupational Therapy, Special Interest Section, Milton, MA.
- Jacobs, K.** (2002, May). Computer technology and sisters of charity: Bridging individuality and community together. American Occupational Therapy Association, Miami, FL.
- Jacobs, K.** (2002, May). FAST Project-psychosocial intervention for children and families. American Occupational Therapy Association, Miami, FL.
- Jacobs, K. et al** (2002, May). Is this OT? Developing, defining & marketing of OT services. American Occupational Therapy Association, Miami, FL.
- Jacobs, K.** (2002, May). *Ergonomics for children: Healthy computing in an educational environment.* American Occupational Therapy Association, Miami, FL.
- Jacobs, K. et al** (2002, May). *The occupational therapy entrepreneur: Developing a business and marketing plan.* American Occupational Therapy Association, Miami, FL.
- Jacobs, K.** (1999, April). *Alignment: Leading health care by sharing common dreams.* Keynote. Rhode Island Occupational Therapy Association, Providence, RI.
- Jacobs, K.** (2001, November). *Children's computer use and musculoskeletal discomfort.* Massachusetts Association for Occupational Therapy, Marlboro, MA.
- Lee, D. & **Jacobs, K.** (2001, November). Computer technology and sisters of charity: Bridging individuality and community together. Massachusetts Association for Occupational Therapy, Marlboro, MA.
- Baum, C. & **Jacobs, K.** (2001, April). SIS annual luncheon: A conversation across time. American Occupational Therapy Association, Philadelphia, PA.

- Jacobs, K.** (2001, April). *Entrepreneurship: Do you have the right stuff.* Workshop presented at American Occupational Therapy Association, Philadelphia, PA.
- Jacobs, K.** + copresenter (2001, April). *Mental health of children and youth: Prevention and intervention.* Workshop. American Occupational Therapy Association, Philadelphia, PA.
- Jacobs, K.** + copresenter (2001, April). *Ergonomics: Opportunity knocks.* Workshop. American Occupational Therapy Association, Philadelphia, PA.
- Jacobs, K.** (2001, April). *OT and AOTA moving with our cheese.* Farewell Presidential Address. American Occupational Therapy Association, Philadelphia, PA.
- Jacobs, K.** (2001, April). *Ordinary actions: Extraordinary outcomes.* American Occupational Therapy Association, Philadelphia?, PA.
- Jacobs, K.** (1999, April). *CPE (certified professional ergonomists) - preparing for the certification exam and working as CPE in occupational ergonomics.* Panel discussion presented at Human Factors & Ergonomics Society Student Chapter, University of Massachusetts, Lowell, MA.
- Jacobs, K.** (1999, April). *Alignment: Leading health care by sharing common dreams.* Presidential address presented at American Occupational Therapy Association Annual Conference, Indianapolis, IN.
- Jacobs, K.** (1999, April). *Shifting gears.* American Occupational Therapy Association annual conference, Indianapolis, IN.
- Jacobs, K., et al.** (1997, April). *Facing the challenge: Positioning OT in ergonomics.* American Occupational Therapy Association annual conference, Orlando, FL, United States.
- Jacobs, K.** (1996, November). *AOTA's workforce study: Update.* [Lecture]. Massachusetts Association for Occupational Therapy annual conference, Marlboro, MA, United States.
- Jacobs, K. et al** (1996, November). *Facing the challenge: Positioning OT in ergonomics.* [Workshop]. Massachusetts Association for Occupational Therapy Annual Conference, Marlboro, MA, United States.
- Jacobs, K.** (1995, April). *The optimal flow experience: A mechanism for coping with workplace stress.* American Occupational Therapy Association annual conference, Denver, CO, United States.

Jacobs, K. (1995, January/February/March). *The Americans with Disabilities Act Title 1: Impact, application, opportunity for occupational therapy*. [Virtual workshop]. American Occupational Therapy Association, United States.

Jacobs, K. et al (1992, June). *American With Disabilities Act Title 1: Impact, application & opportunities for occupational therapy*. [Workshop]. American Occupational Therapy Association, Rockville, MD, United States.

Jacobs, K. (1982). *An occupational therapy approach to prevocational & vocational education*. American Occupational Therapy Association annual conference, United States.

LOCAL ACCESS CABLE TELEVISION AND PODCASTS

Co-creator of *BEAN U*, Andover, MA, 10/04-05.

Creator and Co-host of *Lifestyle by Design*. Andover, MA, 9/00-9/04.

Co-host of *Lifestyle by Design*, Brookline Interactive Group (BIG), Local Access Cable Television, 3/13-ongoing.

Host of *Lifestyle by Design: The podcast*, 5/18-ongoing.

Host of *HealthMatters@BUSargent*, podcast 1-20-ongoing

MENTORING

ScD CHAIR OF DISSERTATION

Nancy Baker (2000) The association between the meaning of working and musculoskeletal disorders in telehealth workers.

Hsin-Yu (Ariel) Chiang (2007) Effects and users' perceptions of computer-based instruction

PP-OTD ACADEMIC MENTOR

Nancy Doyle (2010) Accommodating Graduate Student Learning Styles in Post-Professional Online Occupational Therapy Courses

Scott McNeil (2010) Minority Recruitment in Occupational Therapy Education: A New Model

Julie Dorsey (2012) Designing a Healthy Future: Occupational Therapy, Sustainability and Ergonomics

Denise Finch (2012) Advancing Ergonomic Expertise in Occupational Therapists: Using an Online Course to Facilitate Knowledge Acquisition and Application of Ergonomics in Daily Practice

Theta Grimaud (2012) Safe Patient Handling and Movement Device Training: A Hands-On Continuing Education Program for Occupational Therapy Practitioners

Linda Miller (2012) Social Marketing - A Strategy to Integrate Ergonomics into Leadership in Energy and Environmental Design (LEED) Projects

Laura Poleshuck (2013) Incorporating Client-centered Leisure Opportunities in Long-term Care for Persons with Dementia

Dana Emery (2013) Preventing Thoracic Outlet Syndrome in High School Baseball and Softball Athletes: A Model for Occupational Therapy Clinical Practice

Julie Kunisch (2014) Reducing Stress in the Neonatal Intensive Care Unit: An Occupational Therapy Approach to Preterm Infant Massage

Kevin Berner (2016) Outcomes of Assistive Technology Services in a Community Based Organization

Leanna Katz (2016) E.D.U.C.A.T.E.: A toolbox for Practitioners in Promoting Health and Wellness in Long-Term Care Facilities

Nicole Villegas (2016) Online Course to Expand Occupational Therapy Practice: Education and Implementation of Occupational Therapy in Primary Care

Amanda Cassiere (2017) Inclusion through Infusion: A Disability Training Program for Elementary Educators

Lauren Mazel (2017) Disability in the Media for Rehabilitation Professionals: A Pilot Program to Foster Reflective Practice

Sarah McKinnon (2017) L.E.A.P. for Occupational Therapy: Learning to Engage in Advocacy Participation

Gina Phelps (2017) Create a Best Practice Model for Level II Fieldwork at a Community-Based Practice

Jayne Knowlton (2018) Assistive Technology Device Development: Moving from design to market ready. An online course to advance the knowledge and understanding of product development for occupational therapy practitioners

Daniel Rortvedt (2018) Perspectives on Use of a Telehealth Service-Delivery Model as a Component of School-based Occupational Therapy Practice: Designing a "User Experience"

Stacey Woods (2018) Integrating Neuro Technology Into the Clinic: A Proposed Tool for Promoting the Clinical Integration of Neuro Rehabilitation Technology.

Rebecca Fleischer (2018) Peer Connections for Success: A Mentoring Program for University Students with TBI

Dianna Ullrich (2018) Practice Placement Training for Professionals Mentoring Occupational Therapy Students: A Pioneering Program in Kosovo

Anastasia Martinez (2018) Project Kids Club: Establishing a Pediatric Occupational Therapy Department in the Public Sector in Trinidad and Tobago

Allison Mula (2019) Physicians' Role in Patient Ergonomics: A Pilot Study

Kevin Minner (2019) Supported Brewing Initiative: A Pilot Supported Employment Program

Emily Teitelbaum (2019) A Children's Book Targeting Bullying and Disability Tolerance

Cynthia Abbott-Gaffney (2019) Telehealth in School-based practice: Viability to bridge global OT practitioner shortages

Gigi Jordan (2019) Embracing Entrepreneurship: Occupational Therapy's Introduction to Design-thinking for Innovation

Erin Mannion (2020) Last to Bed and First to Wake: An Educational Workshop for School District Administrators to Better Support Adolescent Sleep

Kimmy Phan (2020) Communities for Older Adults: Rising to Integrate a Driver's Education Resource Program (COA-RIDER)

Shahana Kanchwala (2020) Project Khushi: Collaboration to Create and Implement Occupational Therapy Cooking Program into Gigi's Playhouse Down Syndrome Achievement Centers

Ellie Meyer (2020) Power of Place: Understanding and Advocating for Occupational Therapy's Role in Home

Theresa Delbert (2020) The Development Of a Curriculum Designed to Foster Authentic Leadership Skills in Occupational Therapy Students

Monique Dawes (2020) PromOTing Healthcare Diversity: A Diverstiy Initiative for Occupational Therapy

Ryan Osal (2020) Type 2 Diabetes: Don't Sugar Coat It!- an online case-study, self-study guide for OT practitioners

Bianca Inirio (2021) Yogatise - An On-line Yoga Program for Children and Youth with Disabilities

Sharon McGrath (2021) College Access Maximizing Participation for Us (CAMPUS)

Kirsten Beshay (2021) Ergonomics for Occupational Therapy Practitioners

TEACHING

ENTRY-LEVEL OTD PROGRAM

Fall 2020	
SAROT513	Analysis & Adaption of Occupation
Spring 2021	
SAROT586	Professional Service Management
Fall 2019	
SAROT513	Analysis & Adaption of Occupation
Spring 2020	
SAROT586	Professional Service Management
Fall 2018	
SAROT513	Analysis & Adaption of Occupation
Spring 2019	
SAROT586	Professional Service Management
Fall 2017	
SAROT513	Analysis & Adaption of Occupation
SAROT736J1	Independent Study
Spring 2018	
SAROT586	Professional Service Management
Fall 2016	
SAROT513	Analysis & Adaption of Occupation
Spring 2017	
SAROT586	Professional Service Management
Fall 2016	
SAROT513	Analysis & Adaption of Occupation
SAROT736J1	Independent Study
Spring 2016	
SAROT586	Professional Service Management
SAROT736J1	Independent Study
Fall 2015	
SAROT513	Analysis & Adaption of Occupation

SAROT736J1 Independent Study

POST-PROFESSIONAL OTD PROGRAM

Summer 2021

SAROT930KJ Doctoral Project

SAROT925OL Capstone

SAROT911OL Practicum in Social Policy and Disability

Spring 2021

SAROT930KJ Doctoral Project

SAROT925OL Capstone

Fall 2020

SAROT930KJ Doctoral Project

SAROT925OL Capstone

Summer 2020

SAROT930KJ Doctoral Project

SAROT925OL Capstone

SAROT911OL Practicum in Social Policy and Disability

Spring 2020

SAROT930KJ Doctoral Project

SAROT925OL Capstone

Fall 2019

SAROT930KJ Doctoral Project

SAROT925OL Capstone

Summer 2019

SAROT930KJ Doctoral Project

SAROT925OL Capstone

SAROT911OL Practicum in Social Policy and Disability

HP720 Educational Theory & Practice

Spring 2019

SAROT930KJ Doctoral Project

SAROT925OL Capstone

Fall 2018

SAROT930KJ Doctoral Project

SAROT925OL Capstone

Summer 2018

SAROT930KJ Doctoral Project

SAROT925OL Capstone

HP720 Educational Theory & Practice

Spring 2018

SAROT930KJ Doctoral Project

SAROT925OL Capstone

SARHP720SOL Educational Theory & Practice

Fall 2017

SAROT930KJ Doctoral Project

SAROT925OL Capstone

Summer 2017

SAROT930KJ	Doctoral Project
SAROT925OL	Capstone
SAROT911OL	Practicum in Social Policy and Disability
SARHP720SOL	Educational Theory & Practice
SAROT617SOL	Contemporary Trends
Spring 2017	
SAROT930KJ	Doctoral Project
SAROT925OL	Capstone
SARHP720OL	Educational Theory & Practice
Fall 2016	
SAROT930KJ	Doctoral Project
SAROT925OL	Capstone
Summer 2016	
SAROT930KJ	Doctoral Project
SAROT925OL	Capstone
SAROT911OL	Practicum in Social Policy and Disability
SARHP720SOL	Educational Theory & Practice
SAROT617SOL	Contemporary Trends
Spring 2016	
SAROT930KJ	Doctoral Project
SAROT925OL	Capstone
SARHP720SOL	Educational Theory & Practice
Fall 2015	
SAROT930KJ	Doctoral Project

BEHAVIORAL & HEALTH

Spring 2021
 SAR HP495 AB Senior Thesis
 Fall 2020
 SAR HP495 AB Senior Thesis

KILACHAND HONORS COLLEGE

Spring 2021
 KHC HC504 C5
 Fall 2020
 KHC HC503 B7
 Spring 2019
 KHC HC504 B6
 Fall 2018
 KHC HC503 B6

SERVICE

INTERNATIONAL APPOINTMENTS

2010-2012 Chairperson, Science, Technology, and Practice, International

Ergonomics Association (IEA)

2007-2012 Chairperson, Ergonomics for Children and Educational Environments (ECEE) Technical Committee of the International Ergonomics Association (IEA)

NATIONAL APPOINTMENTS OR ELECTED POSITIONS

1986-1990 Member, Standing Committee, Work Programs Special Interest Section, American Occupational Therapy Association

1990-1993 Chairperson, Work Programs Special Interest Section, American Occupational Therapy Association

1994-1997 Vice-President, American Occupational Therapy Association

1994-1997 Personnel Liaison, American Occupational Therapy Association

1997-1998 President-Elect, American Occupational Therapy Association

1998-2001 President, American Occupational Therapy Association

2000-2001 Committee on Disability Determination for Individuals with Visual Impairments National Academy of Sciences

2004-2007 Member, American Occupational Therapy Political Action Committee (AOTPAC)

2008-2013 Program Chair, Environmental Design (ED) Technical Group, & 2016-2017 Human Factors and Ergonomics Society (HFES)

2014-2019 Chair, Environmental Design (ED) Technical Group, Human Factors and Ergonomics Society (HFES)

2014-2020 Chair, Outreach Division, Executive Council, Human Factors and Ergonomics Society (HFES)

STATE APPOINTMENTS OR ELECTED POSITIONS (MASSACHUSETTS)

1981-1985 Continuing Education Editor, Massachusetts Association for Occupational Therapy (MAOT)

1982-1985 Standards & Practice Chairperson, MAOT

1983-1993 Chairperson/co-chairperson, Annual Conference, MAOT
1995-1998 & 2002-2020

1984-1989 President, Massachusetts Association for Occupational Therapy

1985-1987 Chairperson, Public Relations, MAOT

1988-1995 Secretary, North Andover Commission on Disability Issues

1999-2002 Member, Andover Commission on Disability, Town of Andover

PROFESSIONAL MEMBERSHIP

American Occupational Therapy Association (AOTA)

Massachusetts Association for Occupational Therapy (MAOT)

The Israeli Society of Occupational Therapy (ISOT) (honorary member)

Human Factors & Ergonomics Society (HFES)