I. PROFESSIONAL HISTORY

- 2015 present Director, STAR Institute for Sensory Processing Disorder, Greenwood Village CO. [This is a combined 501(c)3, CO non-profit program, which combines the previous two organizations: STAR Center (2005-2015) and the SPD Foundation (1979-2015)].
- 2005-Pres: Associate Research Professor, Department of Pediatrics, University of Colorado, Denver, CO
- 2012-2015: Founder and Clinical Director, STAR (Sensory Therapies And Research) Center, Greenwood Village, CO
- 2012-2015: Founder and Research Director, Sensory Processing Disorder (SPD) Foundation, Greenwood Village, CO
- 2000-Pres: Professor, Rocky Mountain University of Health Professions, Doctoral Programs in Pediatrics, Provo, UT
- 1994-2005: Director of STAR (Sensory Therapies And Research) Center, The Children's Hospital, Denver, CO
- 1994 2005 Associate Professor of Pediatrics and Rehabilitation Medicine, University of CO Health Sciences Center
- 1991-1994: Assistant Professor, Department of Occupational Therapy, Washington University, School of Medicine, St. Louis, MO (25% time)
- 1979-2005: Founder and Executive Director of the KID Foundation (Foundation for Knowledge In Development), Littleton, CO, which is dba as SPD Foundation (2005-2015)

II. EDUCATIONAL HISTORY AND GRADUATE TRAINING

- 2016: Balance Assessments & Fall Prevention Programs, Progressive Therapy Education, Denver, CO
- 2016: Demystifying Vestibular Rehabilitation: An Introduction to Strategies for Testing & Treatment f BPPV, Progressive Therapy Education, Denver, CO
- 2007: Certificate of Reliability in the use of the Sensory Integration Fidelity Measure, Spiral Foundation at OTA Watertown, MA
- 2002: Certificate of Completion from the Mayo School of Continuing Medical Education in Psychiatric Genomics: Applications for Clinical Practice
- 2002: Certificate of Completion from the American Occupational Therapy Association, Inc. in An Occupational Performance Measurement Model for Use With Older Adults
- 1999: Certificates from University of Michigan School of Public Health, Graduate Summer Session in Epidemiology: Design and Conduct of Clinical Trials, Analysis of Clinical Trials, Introduction to the Logistic Model, and Introduction to Systematic Reviews and Meta-analysis
- 1999: Certificate from University of Michigan at the Inter-University Consortium for Political and Social Research Summer Program: Categorical Data Analysis: Introduction to Regression Models
- 1986: **Ph.D.** Early Childhood Special Education, University of Denver (Educational Research Specialty)
- 1976-1978: Intensive two year Traineeship affiliated with the **Psychoanalytic Institute** of Boston with Joanne Fineman, M.D., and Judith Singer, Ph.D., Boston, MA

- 1974: **M.S.** Occupational Therapy, Boston University (Neurology Specialty)
- 1973: June-Sept. Intensive Traineeship in Sensory Integration Dysfunction with Dr. A. Jean Ayres; Torrance, CA
- 1972: **B.S.** Psychology, Lewis and Clark College (Oregon)

III. BOARD CERTIFICATIONS

American Occupational Therapy Association: #274878: OTR National Certification

Occupational Therapy Association of Colorado: #2014: OTR State License

IV. OTHER ACADEMIC UNIVERSITY APPOINTMENTS

- 1999-2005: Associate Research Professor, Department of Psychology, University of Denver, Denver, CO
- 1997-2005: Member, University of Colorado Health Sciences Center Graduate Faculty, Denver, CO
- 1991-2005: Adjunct Faculty Member, Texas Women's University, Denton, TX.
- 1990-2005: Adjunct Faculty Member, Department of Occupational Therapy, Colorado State University
- 1989-2005: Adjunct Faculty Member, Department of Occupational Therapy, Boston University
- 1988-1991: Research Fellow, University of Illinois at Chicago, Center for Research in Measurement

V. PROFESSIONAL POSITIONS

- 2015: STAR Center and SPD Foundation were combined into one 501(c)3 dba STAR Institute for Sensory Processing Disorder. Dr. Miller serves as Founder and Director.
- 2005-2015: Founded and Directed the Sensory Therapies And Research (STAR) Center, in the Denver Technological Center, Greenwood Village, CO.
- 2005-2015: Research Director, Sensory Processing Disorder (SPD) Foundation
- 1999-2005: Founded and Directed the Sensory Processing Treatment And Research Center at The Children's Hospital (Imhoff Pavilion)
- 1996-1999: UCSHC, JFK Partners. Co-authored and obtained Project ENRICH U.S. Department of Education Model Demonstration Project
- 1994-1996: UCHSC, JFK Partners. Team Leader for Infant Toddler Assessment Team at JFK Partners, UCHSC
- 1983-1993: Co-Founder and Practicing Occupational Therapist, Neuro-Developmental Center (CO)
- 1978-2005: Executive Director, Foundation for Knowledge In Development (KID Foundation), Littleton, CO
- 1976-1978: Early Childhood Program Director, Dorchester Mental Health Center (MA)
- 1974-1976: Senior Occupational Therapist, Lindemann Mental Health Center (MA)
- 1973-1974: Staff Occupational Therapist, United Cerebral Palsy Kinderschool (MA)

VI. AWARDS, HONORS AND SPECIAL RECOGNITION

2013:	Denver Business Journal's Outstanding Women in Business Award in Health Care, Denver, CO.
2012:	Alumni Board Signature Event Honoree in Recognition of Professional Leadership, Excellence, and Innovation: University of Denver, Morgridge College of Education, Denver, CO
2007:	Outstanding Medical Professional: Bauman Ladders Program, Harvard University, Boston, MA
2005:	Award of Merit: American Occupational Therapy Association (highest award in the national association)
2005:	Fellow of the American Occupational Therapy Association
2005:	Spiraling Toward Excellence Annual Award for Excellence as a Researcher, Mentor and Leader in Occupational Therapy: Spiral Foundation, Watertown, MA
2005:	Martin Luther King Humanitarian Award, State of Colorado, Division of Civil Rights
2004:	Marjorie Ball Award of Merit: Occupational Therapy Association of Colorado (highest award in the state association)
2001:	Bridges to the Future: Pediatric Therapy Network Annual Outstanding Research Award
1999:	Occupational Therapy Outstanding Alumni Award: Boston University Sargent College of Health and Rehabilitation Sciences
1994:	Nominated for President Clinton's National Education Standards and Improvement Council
1994:	Award of Merit (Third Place) International Technical Publications Competition: Society for Technical Communication for FirstSTEP Examiner's Manual
1994:	Distinguished Technical Communication (First Place). Regional Technical Publications Competition, Society for Technical Communications for FirstSTEP Examiner's Manual
1993:	Special Recognitions Award: Boston University Alumni Association
1992:	A. Jean Ayres Research Award: American Occupational Therapy Foundation
1990:	Cordelia Myers Writers Award: American Occupational Therapy Association
1988:	Charter Member (one of first ten members), Academy of Research: American Occupational Therapy Foundation

VII. CONTRIBUTIONS TO DIAGNOSTIC CLASSIFICATION SYSTEMS

The Interdisciplinary Council on Developmental and Learning Disorders (ICDL).

- 2005 Miller, L.J., Lane, S., Cermak, S., Osten, E., & Anzalone, M. (2005). Section I Primary diagnosis: Axis I: Regulatory-Sensory Processing Disorders. In S.I. Greenspan & S. Wieder (Eds.), *Diagnostic manual for infancy and early childhood: Mental health, developmental, regulatory-sensory processing and language disorders and learning challenges (ICDL-DMIC)* (pp. 73-112). Bethesda, MD: Interdisciplinary Council on Developmental and Learning Disorders (ICDL).
- 2005 Miller, L.J., Lane, S.J., Cermak, S., Anzalone, M., Osten, E., & Greenspan, S. (2005). Appendix III: Guide for observations during clinical evaluation of Regulatory-Sensory Processing Disorders: Version 1.0. In S.I. Greenspan & S. Wieder (Eds.), *Diagnostic manual for infancy and early childhood: Mental health*,

developmental, regulatory-sensory processing and language disorders and learning challenges (ICDL-DMIC) (pp. 289-327). Bethesda, MD: Interdisciplinary Council on Developmental and Learning Disorders (ICDL).

The Diagnostic Classification: Zero To Three (DC:0-3R) Now called DC: Zero to Five

- 2016 Assisted with data analysis and writing criteria for *Diagnostic classification of mental health and developmental disorders of infancy and early childhood: Revised edition (DC:0-5).* (2016) Washington, DC: ZERO TO THREE Press.
- 2005 Consultant to DC: 0-3 Revised. Resulted in Regulatory Disorder of Sensory Processing being included in *Diagnostic classification of mental health and developmental disorders of infancy and early childhood: Revised edition (DC:0-3R).* (2005) Washington, DC: ZERO TO THREE Press.

Consensus Building within the Profession of Occupational Therapy

- 2000 **Miller**, L.J. & Lane, S.J. (2000). Toward a consensus in terminology in sensory integration theory and practice: Part 1: Taxonomy of neurophysiologic processes. *Sensory Integration Special Interest Section Quarterly*, 23(1), 1-4.
- 2000 Lane, S.J., **Miller**, L.J., & Hanft, B.E. (2000). Toward a consensus in terminology in sensory integration theory and practice: Part 2: Sensory integration patterns of function and dysfunction. *Sensory Integration Special Interest Section Quarterly*, 23(2), 1-3.
- 2000 Hanft, B.E., **Miller**, L.J., & Lane, S.J. (2000). Toward a consensus in terminology in sensory integration theory & practice: Part 3: Observable behaviors: Sensory Integration Dysfunction. *Sensory Integration Special Interest Section Quarterly*, 23(3), 1-4.

VIII. MEMBERSHIP IN PROFESSIONAL SOCIETIES

- 1980-Pres: Occupational Therapy Association of Colorado
- 1972-Pres: American Occupational Therapy Association
- 1998- Pres: Society for Psychophysiologic Research
- 1998-Pres: Pediatric Therapy Network Charter Member, Research Advisory Council
- 1991-1993: Arapahoe County Early Childhood Network Executive Committee, IDEA
- 1988-1995: Member, Developmental Disability Prevention Advisory Board, Colorado Department of Health
- 1987-1995: Colorado Interagency Coordinating Council (for IDEA) Appointee. Member of following committees: Child Identification and Assessment; Evaluation Committee; Executive Committee; Finance Committee
- 1990-1994: Colorado Interagency Coordinating Council (for IDEA) Executive Committee
- 1979- Pres: Foundation for Knowledge In Development (Board of Directors) now STAR Institute
- 1978-Pres: Sensory Integration International Faculty Emeritus
- 1978-1979: Developmental Disabilities Special Interest Section Chairperson, American Occupational Therapy Association
- 1975-1978: Boston Center for Blind Children Board Member

IX. INSTITUTIONAL COMMITTEES

- 2005-2006: Chair of the Biennial Developmental Psychobiology Research Group meeting, "The Sensory Dimension in Neurodevelopmental Disorders" Estes Park, CO.
- 1997-2005: Pediatric Clinical Research Center Scientific Advisory Committee, University of Colorado Health Sciences Center
- 1994-Pres: Developmental Psychobiology Research Group, University of Colorado Health Sciences Center, Departments of Psychiatry and Pediatrics
- 1989-2000: Developmental Disabilities Research Group, University of Colorado Health Sciences Center, Departments of Pediatrics and Psychiatry

X. REVIEWS AND REFEREE WORK

A. Grant Reviewer

- 2002: National Institute of Health, NICHD: National Center for Medical and Rehabilitation Research. Medical Research Subcommittee (CHHD-K)
- 2002: National Institute of Health, NICHD: National Center for Medical and Rehabilitation Research. Medical Research Subcommittee (BBBP-6)
- 2000: National Institute of Health, NICHD: National Center for Medical and Rehabilitation Research. Ad Hoc Study Section to review Program Project Awards
- 1991-Pres: U.S. Department of Education, Office of Special Education Projects
- 1988-Pres: Colorado State Department of Education (P.L. 99-457)
- 1986-Pres: American Occupational Therapy Foundation

B. Journal Reviewer

- 1992-Pres: Guest Reviewer, Topics in Early Childhood Special Education
- 1988-Pres: Guest Editor, Physical & Occupational Therapy in Pediatrics
- 1986-Pres: Guest Reviewer, Perceptual and Motor Skills
- 1986-Pres: Guest Reviewer, American Journal of Occupational Therapy
- 1984-1989: Editorial Review Board, Physical & Occupational Therapy in Pediatrics

XI. CONSENSUS MEETINGS/STATEMENTS

- 2006: Sensory Processing Disorder Scientific Work Group, Planning Retreat 4, Cape May, NJ
- 2005: Sensory Processing Disorder Scientific Work Group, Planning Retreat 3, Bethesda, MD
- 2005: Alpha Multi-site Research Group Planning Meeting: Silverthorne, CO
- 2004: Alpha National Multi-site Effectiveness of OT Planning Meeting, Cape May, NJ
- 2004: Sensory Processing Disorder Scientific Work Group: Planning Retreat-2, Boulder, CO
- 2003: Alpha Group Multi-Site Outcomes Study Planning Group, Nantucket, MA
- 2002: Sensory Processing Disorder Scientific Work Group: Planning Retreat-1, Evergreen, CO

- 2002: Alpha Group Multi-Site Outcomes Study Planning Group Boston, MA
- 2002: Alpha Group Multi-Site Outcomes Study Planning Group Miami, FL.
- 2002: Alpha Group Multi-Site Outcomes Study Planning Group, Los Angeles, CA

XII. RESEARCH GRANTS (PRINCIPAL INVESTIGATOR ON ALL AWARDS)

[Awarded]

- 2016-2017: "Part 1: The Future of SPD Research: Transitioning from a Signle-Source Privately Funded Model to a Publicly Funded Model; Part 2: Production of a Scientific Journal," Wallace Research Foundation. [\$60,000]
- 2014: "Part 1: Early Identification of Sensory Processing Challenges in Infants who are either High or Low Risk for SPD: A Pilot Study; Part 2: Neurophysiological Changes Following Intensive Occupational Therapy in Children with SPD; Part 3: Coordination of Applications and Management of the SPD Scientific Work Group Grants/Projects," Wallace Research Foundation. [\$57,350]
- 2013: "Part 1: The Occurrence of Sensory Processing Disorder Symptoms in Parents of Children with SPD; Part 2: Meeting of Senior SPD Scientific Workgroup Members 2014; Part 3: Interpretation of Physiological Variables; Part 4: Coordination and Management of the SPD Scientific Work Group," Wallace Research Foundation. [\$100,000]
- 2012: "Longitudinal Effects of Occupational Therapy on Children with SPD and Collaboration and Communication for the SPD Scientific Work Group," Wallace Research Foundation. [\$66,140]
- 2011: "Facilitation of Multi-Site Studies in Sensory Processing Disorder and 10th Anniversary Meeting and Symposium of SPD Scientific Work Group," Wallace Research Foundation. [\$88,370]
- 2009: "2009 Sensory Processing Disorder Scientific Work Group Meeting & Planning Session," Wallace Research Foundation. [\$25,000]
- 2008: "Diagnosis of Sensory Processing Disorder: Physiological and Behavioral Markers," Wallace Research Foundation. [\$80,000]
- 2007: "Differential Diagnostic Assessment of Sensory Processing Disorder," Wallace Research Foundation. [\$50,000]
- 2006: "Furthering the Research on SPD and the Related Application for Acceptance in the Diagnostic and Statistical Manual," Wallace Research Foundation. [\$80,000]
- 2006: "Evaluation of Sensory Processing Disorder in Individuals with Prader-Willi Syndrome," Foundation for Prader-Willi Research. [\$40,000]
- 2005: "SPD Scientific Work Group Meeting: Education for Sensory Processing Disorder," Wallace Research Foundation. [\$30,000]
- 2005: "Advocacy for Sensory Processing Disorder," Wallace Research Foundation. [\$25,000]
- 2005: "Auditory and Somatosensory Evoked Potentials in Children with Autism," Pediatric General Clinical Research Center Pilot and Feasibility Grant, University of Colorado Health Sciences Center, Denver, CO. [\$30,000]
- 2004: "Education and Public Support for Sensory Processing Disorder," Wallace Research Foundation. [\$35,688]

- 2003: "Understanding Clinical Variability In Sensory Processing Impairments in Children Year Two," Pediatric General Clinical Research Center Pilot and Feasibility Grant, University of Colorado Health Sciences Center, Denver, CO. [\$12,500]
- 2003: "General Operating Expenses," Tuchman Family Foundation. [\$5,000]
- 2003: "General Operating Expenses," Universal Lending Foundation. [\$2,500]
- 2003: "General Operating Expenses," Bridges, Barbara Family Foundation. [\$250]
- 2003: "Web Site Development," ECA Foundation, Denver, CO. [\$2,500]
- 2003: "Quantitative Psychophysiologic Evaluation of Sensory Processing in Children with Autism Spectrum Disorders," Cure Autism Now, Los Angeles, CA. [\$40,000]
- 2003: "Effectiveness of OT for Children with Sensory Processing Difficulties: A Randomized Clinical Trial," Diana Boulter Research Scholar Award – Year Two, The Children's Hospital, Denver, CO. [\$70,000]
- 2003: "Development of a Screening Procedure for Sensory Responsivity," Wallace Research Foundation. [\$36,730]
- 2003: "Development of a Screening Procedure for Sensory Responsivity," Coleman Institute for Cognitive Disabilities. [\$15,360]
- 2002: "Understanding Clinical Variability In Sensory Processing Impairments in Children," Pediatric General Clinical Research Center Pilot and Feasibility Grant, University of Colorado Health Sciences Center, Denver, CO. [\$12,500]
- 2002: "Sensory Research Planning Retreat," Wallace Research Foundation. [\$16,488]
- 2002: "Sensory Research Planning Retreat," Coleman Institute for Cognitive Disabilities, Boulder, CO. [\$3,000]
- 2002: "Defining the Phenotypes of Sensory Processing Impairments (SPI) in Children," Pediatric General Clinical Research Center, University of Colorado Health Sciences Center, Denver, CO (5 M01 RR00069).
- 2001-2002: "Outcome of Sensory-Based Intervention after Birth Trauma," R21 One-Year Planning Grant RFA, National Institutes of Health: National Institute of Child Health and Human Development (1R21HD/AR41614-01). [\$75,000]
- 2001: "Effectiveness of OT for Children with Sensory Processing Difficulties: A Randomized Clinical Trial," Diana Boulter Research Scholar Award, The Children's Hospital, Denver, CO. [\$70,000]
- 2001: "Electroencephtholography (EEG), Electrodermal Reactivity (EDR) and Vagal Tone Equipment," Wallace Research Foundation. [\$43,953]
- 2001: "Discriminating Attention Deficit Hyperactivity Disorder and Sensory Modulation Dysfunction in Children", HealthONE Alliance. [\$25,000]
- 2001: "Differentiating of Two Developmental Disabilities in Early Childhood," The Melrene Fund. [\$12,000]
- 2000-2001: "Outcomes of Occupational Therapy: Children with Symptoms of SMD," American Occupational Therapy Foundation. [\$30,000]
- 2000: "The Genetics of Sensory Modulation Dysfunction: A Planning Grant," Wallace Research Foundation. [\$70,000]

- 2000: "Parasympathetic Functions in Children with Sensory Modulation Dysfunction," Developmental Psychobiology Research Group, Department of Psychiatry, University of Colorado School of Medicine, Denver, CO. [\$5,000]
- 1999-2001: "OT Outcomes: Children with Sensory Modulation Disorders," Mentored Research Scientist Development Award (1K01HD001183-01A1). [Priority Score 138 - \$252,720]
- 1995-1999: "Sensory Modulation Disorders: Etiology, Diagnosis and Treatment," Wallace Research Foundation. [\$759,000]
- 1997: "Parent Neurodevelopmental Prescreening Questionnaire," National Institutes of Child Health and Human Development (1R43HD034658-01). [\$77,579]
- 1996: "Measuring Psychophysiologic Effects of Sensory Integration Treatment," Sensory Integration International. [\$5,560]
- 1996: "Researching the Efficacy of Occupational Therapy in Children who have Sensory Integrative Disorders," National Institutes of Health & Grant Writer's Workshop, American Occupational Therapy Foundation. [\$1,000]
- 1994-1996: Project ENRICH "Integrating Daily Activities," Project Director, Department of Education. [\$398,952]
- 1993: "Developing a Taxonomy of Motor Dysfunction in Children," National Institute of Child Health and Human Development, NIH, Small Business Innovation Research Program (1R43HD029664-01). [\$50,000]
- 1992: "Stability and Accuracy of Measuring Infant/Toddler Cognitive Functions Using a Parent-Centered Approach," Department of Education. [\$75,000]
- 1992: "Understanding Resiliency in Vulnerable Families--Phase I," National Institute of Child Health and Human Development, NIH, Small Business Innovation Research Program. [\$50,000]
- 1992: "Screening Spanish-Speaking Preschoolers to Identify Children "At-Risk" for School Problems," Junior League of Denver, Inc. [\$4,000]
- 1992: "Sensory Integration Research Symposium; Age Norms for Infant/Toddler Motor Assessment," American Occupational Therapy Foundation. [\$10,000]
- 1991: "Primer Paso Preliminary Nationwide Normative Information," American Occupational Therapy Foundation. [\$5,000]
- 1990: "Strategies for Analyzing Infant and Toddler Movement--Phase I," National Institute of Child Health and Human Development, NIH, Small Business Innovation Research Program (1R43HD24028-01A1).
 [\$50,000]
- 1989-1991: "Investigating Developmental Risk Factors in Preschoolers--Phase II," National Institute of Child Health, Small Business Innovation Research Program (1R44HD022670-03). [\$500,000]
- 1989: "Investigating Motor Behavior in Infants and Toddlers: A Collaboration," American Occupational Therapy Foundation. [\$5,000]
- 1987-1988: "Development of an Item Pool to Identify Developmental Disabilities in Infants and Toddlers," American Occupational Therapy Foundation. [\$9,200]
- 1987-1988: "Supplementary Development of an Item Pool to Identify Developmental Disabilities in Infants and Toddlers," American Occupational Therapy Foundation. [\$4,100]

- 1987: "Item Development and Pilot Testing of the FirstSTEP," National Institute Child Health and Human Development, NIH, Small Business Innovation Research Program. [\$42,500]
- 1984-1985: "The Miller Assessment for Preschoolers: A Longitudinal and Predictive Study," Department of Education, Office of Special Education and Rehabilitative Services Handicapped Research and Demonstration. [\$135,000]
- 1984-1985: "Supplement to the Miller Assessment for Preschoolers: A Longitudinal and Predictive Study," American Occupational Therapy Foundation. [\$5,500]
- 1983: "Predictive Validity of the Miller Assessment for Preschoolers: A Preliminary Tracking Study," American Occupational Therapy Foundation. [\$8,000]
- 1983: "Publication of Articles Related to Research Obtained During Standardization of the Miller Assessment for Preschoolers," American Occupational Therapy Foundation. [\$5,000]
- 1979-1980: "Standardization of the Miller Assessment for Preschoolers," Department of Health and Human Services, Maternal and Child Health Division. [\$125,000]
- 1979: "Item Specific Research Projects for the Miller Assessment for Preschoolers," American Occupational Therapy Foundation. [\$5,000]
- 1977: "Pilot Research on the Miller Assessment for Preschoolers," Dudley Allen Sargent Research Foundation, Boston University. [\$500]

XIII. MAJOR SCIENTIFIC INTERESTS

- A. Sensory Processing Disorder. Research questions include:
 - 1) Is Sensory Processing Disorder a valid syndrome or syndromes?
 - 2) What types, duration and frequency of treatment(s) is effective in remediating symptoms of Sensory Processing Disorder?
 - 3) What underlying neurological, physiological and biochemical mechanisms are disordered in Sensory Processing Disorder?
 - 4) What are the etiologies and prevalence of Sensory Processing Disorder?
- B. Development of Nationally Standardized, Reliable and Valid Screening and Assessments Tests for Children (currently eight scales nationally normed, published and in wide spread usage):
 - 1) Miller, L.J., Schoen, S.A, & Mulligan, S. (2016). *The Sensory Processing Three Dimensions Scale (Research Edition)*. Western Psychological Services: Torrance, CA (in standardization).
 - 2) Miller, L.J., Oakland, T.D., & Herzberg, D.S. (2013). *Goal-oriented Assessment of Life-Skills*. Los Angeles, CA: Western Psychological Services.
 - 3) Miller, L.J. (2006). The Miller Function and Participation Scale. San Antonio, TX: The Psychological Corporation.
 - 4) Miller, L.J. (2004). Primer Paso. San Antonio, TX: The Psychological Corporation.
 - 5) McIntosh, D. N., **Miller**, L.J., & Shyu, V. (1999). The Short Sensory Profile (SSP). In W. Dunn (Ed.), *The sensory profile: Examiner's manual* (pp. 59-83). San Antonio, TX: The Psychological Corporation.
 - 6) Roid, G. H., & Miller, L.J. (1999). Stoelting Brief Nonverbal Intelligence Test. Wood Dale, IL: Stoelting Co.
 - 7) Roid, G. H., & **Miller**, L.J. (1997). Leiter International Performance Scale Revised. Wood Dale, IL: Stoelting Co.
 - 8) Miller, L.J., & Roid, G.H. (1994). Toddler and Infant Motor Evaluation. San Antonio, TX: The Psychological Corporation.
 - 9) Miller, L.J. (1993). FirstSTEP (Screening Test for Evaluating Preschoolers): Manual. San Antonio, TX: The Psychological Corporation.

- 10) Miller, L.J. (1988, 1982). Miller Assessment for Preschoolers. San Antonio, TX: The Psychological Corporation.
- 11) Miller, L.J. (1989). Japanese Miller Assessment for Preschoolers: Manual. Tokyo, Japan: Harcourt Brace Jovanovich Japan, Inc.
- C. Integrating Parent-Centered Care Principles and Therapeutic Interventions in Natural Settings into Pediatric Practice.

XIV. PROFESSIONAL BIBLIOGRAPHY

A. Articles Published in Refereed Journals3

- Schoen, S.A., Miller, L.J., & Sullivan, J. (2016). The development and psychometric properties of the Sensory Processing Scale Inventory: A report measure of sensory modulation. *Journal of Intellectual and Developmental Disability*, 1-10.
- Schoen, S. A., Miller, L. J., & Sullivan, J. C. (2015). A Pilot Study of Integrated Listening Systems for Children with Sensory Processing Problems. *Journal of Occupational Therapy, Schools, & Early Intervention*.
- Tavassoli, T., Miller, L.J., Schoen, S.A., Brout, J., Sullivan J., and Baron-Cohen, S. (Submitted). Comparing autism spectrum conditions and sensory processing disorder on sensory symptomatology, empathizing, and systemizing. *The American Journal of Occupational Therapy*.
- Schoen, S. A., Miller, L. J., & Hampton, S. (2014, September). Occupational therapy in natural settings: Using playgrounds. Sensory Integration Special Interest Section Quarterly, 37(3), 1–4.
- Schoen, S.A., Miller, L.J., and Nielsen, D.M. (2014). Sensory Integrative Theory and Treatment: Occupational Therapy With a Sensory Integrative Approach. In C. Murray-Slutsky & B. Paris (Eds.), Autism Interventions: Exploring the Spectrum of Autism, 27-51
- Schoen, S. A., Miller, L. J., & Sullivan, J. C. (2014). Measurement in sensory modulation: The Sensory Processing Scale Assessment. American Journal of Occupational Therapy, 68, 522–530. <u>http://dx.doi.org/10.5014/ajot.2014.012377</u>
- Tavassoli, T., Miller, L.J., Schoen, S.A., Nielsen, D.M., and Baron-Cohen, S. (2014). Sensory over-responsivity in adults with autism spectrum conditions. *Autism*, 18(4), 428-432.
- Miller, L.J. and Collins, B. (2013, Sept/Oct) Sensory Solutions: Sensory Success in the Classroom. Autism Asperger's Digest, 42-43.
- Miller, L.J. and Schoen, S.A. (Spring 2013) Playgrounds: A Natural Occupational Therapy Opportunity. *Sensory Focus Magazine*, 22-34.
- Miller, L.J. and Collins, B. (2013, May/June) Sensory Solutions: Joie de Vivre at Home. *Autism Asperger's Digest*, 16-17.
- Miller, L.J. and Collins, B. (2013, Mar/Apr) Sensory Solutions: Start Your Child's Day on the Right Foot. *Autism Asperger's Digest*, 14-15.
- Miller, L.J. and Collins, B. (2013, Jan/Feb) Sensory Solutions: The "So What?" of Sensory Integration Therapy: Joie de Vivre. *Autism Asperger's Digest*, 40-41.
- Miller, L.J. and Collins, B. (2012, Nov/Dec) Sensory Solutions: Sensory Discrimination Disorder. *Autism* Asperger's Digest, 32-33.
- Miller, L.J. and Collins, B. (2012, Sept/Oct) Sensory Solutions: Sensory-Based Motor Disorders: Dyspraxia. Autism

Asperger's Digest, 14-15.

- Miller, L.J. and Collins, B. (2012, Jul/Aug) Sensory Solutions: Sensory -Based Motor Disorders: Postural Disorder. *Autism Asperger's Digest*, 46-47.
- Miller, L.J. and Collins, B. (2012, May/Jun) Sensory Solutions: Focus on Sensory Craving. Autism Asperger's Digest, 16-17.
- Miller, L.J. and Collins, B. (2012, Mar/Apr) Sensory Solutions: Sensory Underresponsivity. *Autism Asperger's Digest*, 44-45.
- Miller, L.J. and Collins, B. (2012, Jan/Feb) Sensory Solutions: Sensory Overresponsivity. *Autism Asperger's Digest*, 12-13.
- Miller, L.J., Nielsen, D. M. and Schoen, S.A. (2012) Attention Deficit Hyperactivity Disorder and Sensory Modulation Disorder: A Comparison of Behavior and Physiology. *Research in Developmental Disabilities*. 33 (2012) 804-818. James, K., Miller, L.J., Schaaf, R.C., Nielsen, D.M., Schoen, S.A. (2011) Phenotypes within sensory modulation dysfunction. *Comprehensive Psychiatry*. 52, 715-724. Doi: 10.1016/i.comppsych. 2010.11.010.
- Schaaf, R.C., Benevides, T., Blanche, E.I., Brett-Green, B.A., Burke, J.P., Cohn, E.S., Koomar, J., Lane, S.J., Miller, L.J., May-Benson, T., Parham, D., Reynolds, S., Schoen, S.A. (2010). Parasympathetic functions in children with sensory processing disorder. *Front. Integr. Neurosci.* 4:4. Doi: 10.3389/fnint.2010.00004.
- Brett-Green, B., Miller, L.J., Schoen, S.A., Nielsen, D.M., (2010) An Exploratory Event Related Potential Study of Multisensory Integration in Sensory Over-Responsive Children. *Brain Research*. doi:10.1016/j.brainres.2010.01.043.
- Miller, L.J., Nielsen, D.M., Schoen, S.A., and Brett-Green, B.A. (2009) Perspectives on sensory processing disorder: a call for translational research. *Frontiers in Integrative. Neuroscience*. 3:22. doi:10.3389/neuro.07.022.2009.
- Schoen, S.A., Miller, L.J., Brett-Green, B., Nielsen, D.M. (2009) Physiological and behavioral differences in sensory processing: a comparison of children with Autism Spectrum Disorder and Sensory Modulation Disorder. *Frontiers in Integrative*. 3:29. doi:10.3389/neuro.07.029.2009.
- Schoen, S.A., Miller, L.J., Green, K. (2008). Pilot Study of the Sensory Over-Responsivity Scales: Assessment and Inventory. *The American Journal of Occupational Therapy*, 62 (7-8), 393-406.
- Brett-Green, B. A., Miller, L.J., Gavin, W. J., Davies, P. I. (2008) Multisensory Integration in Children: A Preliminary ERP study, *Brain Research*. 1242, 283-290.
- Gabriels, R.L., Agnew, J.A., **Miller**, L.J., Gralla, J., Pan, Z., Goldson, E., Ledbetter, J.C., Dinkins, J.P., Hooks, E. (2008) Is there a relationship between restricted, repetitive, stereotyped behaviors and interests and abnormal sensory response in children with autism spectrum disorders, *Research in Autism Spectrum Disorders*. 2(4) 660-670.
- Schoen, S.A., Miller, L.J. Brett-Green, B., and Hepburn, S. L. (2008). Psychophysiology of Children with Autism Spectrum Disorder. *Research in Autism Spectrum Disorders*, 64 (2-3), 417-429.
- Mailloux, Z., May-Benson, T. A., Summer, C. A., Miller, L.J., Brett-Green, B., Burke, J.P., Cohn, E. S., Koomar, J. A., Parham, L. D., Smith Roley, S., Schaaf, R. C., Schoen, S.A. (2007). Goal attainment scaling as a measure of meaningful outcomes for children with sensory integration disorders. *The American Journal of Occupational Therapy*, 61 (2), 254-259.
- Miller, L.J., Coll, J. R., Schoen, S.A. (2007). A randomized controlled pilot study of the effectiveness of occupational therapy for children with sensory processing disorder. *The American Journal of Occupational Therapy*, 61 (2), 228-238.

- Parham, L. D., Cohn, E. S., Spitzer, S., Koomar, J. A., Miller, L.J., Burke, J.P., Brett-Green, B., Mailloux, Z., May-Benson, T. A., Smith Roley, S., Schaaf, R. C., Schoen, S.A., Summers, C. A. (2007). Fidelity in sensory integration intervention research. *The American Journal of Occupational Therapy*, 61 (2), 216-227.
- Bundy, A. C., Shia, S., Qi, L., Miller, L.J. (2007). How does sensory processing dysfunction affect play? *The American Journal of Occupational Therapy*, 61 (2), 201-208.
- Miller, L.J., Schoen, S.A., James, K., & Schaaf, R. C. (2007). Lessons learned: A pilot study on occupational therapy effectiveness for children with sensory modulation disorder. *The American Journal of Occupational Therapy, 61* (2), 161-169.
- Miller, L.J., Anzalone, M. E., Lane, S. J., Cermak, S.A., & Osten, E.T. (2007). Concept evolution in sensory integration: A proposed nosology for diagnosis. *The American Journal of Occupational Therapy*, *61* (2), 135-140.
- Schaaf, R. C., & Miller, L.J. (2005). Occupational therapy using a sensory integrative approach for children with developmental disabilities. *Mental Retardation and Developmental Disabilities Research Reviews*, 11(2), 143-148.
- Ahn, R., Miller, L.J., Milberger, S., & McIntosh, D. N. (2004). Prevalence of parents' perceptions of sensory processing disorders among kindergarten children. *American Journal of Occupational Therapy*, 58(3), 287-302.
- Schaaf, R. C., Miller, L.J., Sewell, D., & O'Keefe, S. (2003). Children with disturbances in sensory processing: A pilot study examining the role of the parasympathetic nervous system. *American Journal of Occupational Therapy*, 57(4), 442-449.
- Parush, S., Winikur, M., Goldstand, S., & Miller, L.J. (2002). Prediction of school performance using the Miller Assessment for Preschoolers (MAP): A validity study. *American Journal of Occupational Therapy*, 56, 547-555.
- Parush, S., Winikur, M., Goldstand, S., & Miller, L.J. (2002). Long term predictive validity of the Miller Assessment for Preschoolers: *Perceptual and Motor Skills*, 94, 921-926.
- Hagerman, R. J., Miller, L.J., McGrath-Clarke, J., Riley, K., Goldson, E., Harris, S. W., Simon, J., Church, K., Bonnell, J., Ognibene, T.C., & McIntosh, D.N. (2002). Influence of stimulants on electrodermal studies in fragile X syndrome. *Microscopy Research and Technique*, 57, 168-173.
- Mangeot, S. D., Miller, L.J., McIntosh, D. N., McGrath-Clarke, J., Simon, J., Hagerman, R.J., & Goldson, E. (2001). Sensory modulation dysfunction in children with attention deficit hyperactivity disorder. *Developmental Medicine* and Child Neurology, 43, 399-406.
- Cohn, E., Miller, L.J., & Tickle-Degnen, L. (2000). Parental hopes for therapy outcomes: Children with sensory modulation disorders. *American Journal of Occupational Therapy*, 54(1), 36-43.
- McIntosh, D.N., Miller, L.J., Shyu, V. & Dunn, W. (1999). Overview of the Short Sensory Profile (SSP). In W. Dunn *The Sensory Profile: Examiners Manual*. (pp 59-73) San Antonio, TX: The Psychological Corporation.
- McIntosh, D. N., Miller, L.J., Shyu, V., & Hagerman, R. (1999). Sensory-modulation disruption, electrodermal responses, and functional behaviors. *Developmental Medicine and Child Neurology*, 41, 608-615.
- Miller, L. J, McIntosh, D. N., McGrath, J., Shyu, V., Lampe, M., Taylor, A. K., Tassone, F., Neitzel, K., Stackhouse, T., & Hagerman, R. (1999). Electrodermal responses to sensory stimuli in individuals with fragile X syndrome: A preliminary report. *American Journal of Medical Genetics*, 83(4), 268-279.
- Miller, L.J., & Hanft, B. E. (1998). Building positive alliances: Partnerships with families as the cornerstone of developmental assessment. *Infants and Young Children*, 11(1), 49-60.
- Schneider, E., Parush, S., Katz, N., & Miller, L.J. (1995). Performance of Israeli versus U.S. preschool children on the Miller Assessment for Preschoolers. *American Journal of Occupational Therapy*, 49(1), 19-23.

- Miller, L.J., & Roid, G. H. (1993). Sequence comparison methodology for the analysis of movement patterns in infants and toddlers with and without motor delays. *American Journal of Occupational Therapy*, 47(4), 339-347.
- Miller, L.J., Lemerand, P. A., & Schouten, P.G.W. (1990). Interpreting evidence of predictive validity for developmental screening tests. *The Occupational Therapy Journal of Research*, *10*(2), 74-86.
- Miller, L.J., Lynch, E., & Campbell, J. (1990). Parents as partners: A new paradigm for collaboration. *Best Practices in School Speech-Language Pathology*, 1, 49-56.
- Miller, L.J., & Schouten, P.G. (1989). Maternal education and pre-academic problems as predictors of teacher's ratings and self-concept. *Perceptual and Motor Skills*, 69, 607-610.
- Miller, L.J. (1989). Development of the Miller Screening for Preschoolers. *American Journal of Occupational Therapy*, 43(9), 596-601.
- Miller, L.J. (1988). Differentiating children with school-related problems after four years using the Miller Assessment for Preschoolers. *Psychology in the Schools*, 25, 10-15.
- Miller, L.J. (1988). Longitudinal validity of the Miller Assessment for Preschoolers: Study II. *Perceptual and Motor Skills*, *66*, 811-814.
- Miller, L.J., Lemerand, P.A., & Cohn, S.H. (1988). Brief report: A summary of three predictive studies with the MAP. Occupational Therapy Journal of Research, 7(6), 378-381.
- Miller, L.J., & Schouten, P. G. W. (1988). Age-related effects on the predictive validity of the Miller Assessment for Preschoolers. *Journal of Psychoeducational Assessment*, 6(2), 99-106.
- Miller, L.J. (1987). Longitudinal validity of the Miller Assessment for Preschoolers: Study I. *Perceptual and Motor Skills*, 65, 211-217.
- Miller, L.J., & Sprong, T. A. (1987). A comparison of the Miller Assessment for Preschoolers and developmental indicators for the assessment of learning-revised. *Physical and Occupational Therapy in Pediatrics*, 7, 57-69.
- Miller, L.J., & Lemerand, P. (1986). Brief report: Neuro-maturational variables within the Miller Assessment for Preschoolers. *Occupational Therapy Journal of Research*, 6(2), 123-125.
- Miller, L.J., & Sprong, T.A. (1986). Psychometric and qualitative comparison of four preschool screening instruments. *Journal of Learning Disabilities*, 19(8), 480-484.
- Miller, L.J., Widerstrom, A., & Marzano, R. (1986). Sex and race differences in the identification of communicative disorders in preschool children as measured by the Miller Assessment for Preschoolers. *Journal of Communication Disorders*, 19, 29-32.

B. Books and Book Chapters

Miller, L.J. (Forthcoming). *Evolution of the STAR Treatment Model*. In A.C. Bundy, S.J. Lane, & E.A. Murray (Eds.), *Sensory Integration: Theory and Practice* (3rd ed.) Philadelphia, PA: F.A. Davis Company.

Schoen, S.A., Miller, L.J., and Nielsen, D.M. (2014). Sensory Integrative Theory and Treatment: Occupational Therapy With a Sensory Integrative Approach. In C. Murray-Slutsky & B. Paris (Eds.), *Autism Interventions: Exploring the* Spectrum of Autism, 27-51.

Tavassoli, T., Miller, L.J., Schoen, S.A., Brout, J., Nielsen, D.M., and Baron-Cohen, S. (2012). Similar or Different: Comparison of Children with Autism Spectrum Conditions and Sensory Processing Disorder. *Journal of the American Academy of Child & Adolescent Psychiatry*. (Forthcoming).

- Sullivan, J.C., Miller, L.J., Nielsen, D.M., and Schoen, S.A. (2013). The presence of migraines and its association with sensory hyperactivity and anxiety symptomatology in children with autism spectrum disorder. *Autism*. DOI: 10.1177/1362361313489377
- Hollenbeck, J. and Miller, L.J. (2013). Best Practices in Promoting Motor & Praxis Skills to Enhance Participation. Best Practices in School Occupational Therapy, 419-429.
- Miller, L.J., Witten, M., and Ahn, R.R. (2012). Assessment of Sensory Processing Disorder: The Interplay With Affect in the Context of Relationship. *Handbook of Infant, Toddler, and Preschool Mental Health Assessment*. New York: Oxford University Press.
- Miller, L.J., Schoen, S.A, and Nielsen, D.M. (2012). Sensory Processing Disorder: Implications for Multisensory Function. *The New Handbook of Multisensory Processing*. Cambridge, MA: MIT Press (pp. 707-721).
- Schoen, S.A., Miller, L.J., Nielsen, D. M. (2011). Occupational Therapy with a Sensory Integration Approach. Exploring the Spectrum of Autism and Pervasive Developmental Disorders – Intervention Strategies – 2nd edition. Carolyn Murray-Slutsky and Betty Paris [Eds.] (2014).
- Bialer, D.S. and Miller, L.J. (2011). No Longer A SECRET: Unique Common Sense Strategies for Children with Sensory or Motor Challenges. Arlington, TX: Sensory World.
- Miller, L.J., Cermak, S., Lane, S., Anzalone, M. (2010). Position Statement on Terminology Related to Sensory Integration Dysfunction. *Insights into Sensory Issues for Professionals*. Arlington, TX: Sensory World (pp. 119-122).
- Miller, L.J., Brett-Green, B. (2010) Focus on Research: Advocating for Recognition of DSI Progress in DSI Research. *Insights into Sensory Issues for Professionals*. Arlington, TX: Sensory World (pp. 159-164).
- Miller, L.J. & Schaaf, R.C. (2009) Sensory Processing Disorder. In Haith, M.M., Benson, J.B., *Encyclopedia of Infant and Early Childhood Development: Diseases and Disorders in Infancy and Early Childhood.* Amsterdam, The Netherlands: Elsevier Inc. Volume: 3 (pp. 127-136).
- Schoen, S.A., Miller, L.J., (2008). Motor Functioning and Adaptive Behavior. *ABAS-II Clinical Use and Interpretation*. Amsterdam: Elsevier Inc. (pp 245-266).
- **Miller**, L.J. (2006). *Sensational Kids: Hope and Help for Children with Sensory Processing Disorder*. New York: Putnam.
- Miller, L.J., (2006). Going to space for children with disabilities. In L.J. Schorer, *Kids to space: A space traveler's guide*. Ontario, Canada: CG Publishing. (Contributing expert on sensory processing)
- Miller, L.J., Lane, S., Cermak, S., Osten, E., & Anzalone, M. (2005). Section I Primary diagnosis: Axis I: Regulatory-Sensory Processing Disorders. In S.I. Greenspan & S. Wieder (Eds.), *Diagnostic manual for infancy and early childhood: Mental health, developmental, regulatory-sensory processing and language disorders and learning challenges (ICDL-DMIC)* (pp. 73-112). Bethesda, MD: Interdisciplinary Council on Developmental and Learning Disorders (ICDL).
- Miller, L.J., Lane, S. J., Cermak, S., Anzalone, M., Osten, E., & Greenspan, S. (2005). Appendix III: Guide for observations during clinical evaluation of Regulatory-Sensory Processing Disorders: Version 1.0. In S.I. Greenspan & S. Wieder (Eds.), *Diagnostic manual for infancy and early childhood: Mental health, developmental, regulatory-sensory processing and language disorders and learning challenges (ICDL-DMIC)* (pp. 289-327). Bethesda, MD: Interdisciplinary Council on Developmental and Learning Disorders (ICDL).

- Miller, L.J., Robinson, J., & Moulton, D. (2004). Sensory modulation dysfunction: Identification in early childhood. In R. DelCarmen-Wiggins & A. Carter (Eds.), *Handbook of infant, toddler and preschool mental health assessment* (pp. 247-270). New York: Oxford University Press.
- Parush, S., Winikur, M., Goldstand, S., & Miller, L.J. (2004). Prediction of school performance using the Miller Assessment for Preschoolers (MAP): A validity study. In C.B. Royeen (Eds.), *Pediatric issues in occupational therapy* (pp. 118-129). Bethesda, MD: AOTA.
- Cohn, E., Miller, L.J., & Tickle-Degnen, L. (2004). Parental hopes for therapy outcomes: Children with sensory modulation disorders. In C.B. Royeen (Eds.), *Pediatric issues in occupational therapy* (pp. 415-427). Bethesda, MD: AOTA.
- Miller, L.J. (2002). Forward. In A. C. Bundy, S. J. Lane & E. A. Murray (Eds.), *Sensory integration: Theory and practice* (2nd ed., pp. vii-ix). Philadelphia, PA: F.A. Davis Company.
- Miller, L.J., Wilbarger, J. L., Stackhouse, T. M., & Trunnell, S.L. (2002). Use of clinical reasoning in occupational therapy: The STEP-SI Model of Treatment of Sensory Modulation Dysfunction. In A.C. Bundy, S.J. Lane, & E.A. Murray (Eds.), *Sensory integration: Theory and practice* (2nd ed., pp. 435-451). Philadelphia, PA: F.A. Davis Company.
- Miller, L.J., Reisman, J. E., McIntosh, D. N., & Simon, J. (2001). An ecological model of sensory modulation: performance of children with fragile x syndrome, autism, attention-deficit/hyperactivity disorder, and sensory modulation dysfunction. In S.S. Roley, E.I. Blanche, & R.C. Schaaf (Eds.), Understanding the nature of sensory integration with diverse populations (pp. 57-88). San Antonio, TX: Therapy Skill Builders.
- Miller, L.J., & Summers, C. (2001). Clinical applications in sensory modulation dysfunction: Assessment and intervention considerations. In S.S. Roley, E.I. Blanche, & R.C. Schaaf (Eds.), Understanding the nature of sensory integration with diverse populations (pp. 247-274). San Antonio, TX: Therapy Skill Builders.
- Miller, L.J., & Robinson, C. (1996). Strategies for meaningful assessment of infants and toddlers with significant physical and sensory disabilities. In S.J. Meisels & E. Fenichel (Eds), New visions for developmental assessment of infants & young children (chapter 15). Washington DC: Zero to Three/National Center for Clinical Infant Programs.
- Miller, L.J., & McNulty, B. A. (1996). A values-based model of infant and toddler assessment. In S.J. Meisels & E. Fenichel (Eds), *New visions for the developmental assessment of infants & young children* (chapter 17). Washington DC: Zero to Three/National Center for Clinical Infant Programs.
- Kinnealey, M., & Miller, L.J. (1993). Sensory integration/learning disabilities. In H.L. Hopkins & H.D. Smith (Eds.), *Willard & Spackman's occupational therapy* (8th ed., pp. 474-489). Philadelphia: J.B. Lippincott Co.
- Miller, L.J. (1993). Viewpoint: Current research at KID Foundation. In E. Vergara, A. Cronin, & K. Walker (Eds.), Foundations for practice in the neonatal intensive care unit & early intervention: Self-guided practice manual. Rockville, MD: The American Occupational Therapy Association (pp. 259-269).
- Miller, L.J. (Ed.) (1989). Developing norm-referenced standardized tests. New York: Haworth Press.
- Miller, L.J. (1989). Epilogue: Test development on the installment plan or "How I developed a test in 27,000 easy steps." In L.J. Miller (Ed.), *Developing norm-referenced standardized tests* (pp. 185-194). New York: Haworth Press.
- Miller, L.J. (1989). Review of selected instruments for assessing family needs and resources. In B.E. Hanft (Ed.), *Family-centered care: An early intervention resource manual* (pp. 3-53 to 3-56). Rockville, MD: The American Occupational Therapy Association, Inc.
- Miller, L.J. (1988). *Miller Assessment for Preschoolers: Seminar administration & interpretation*. San Antonio, TX: The Psychological Corporation.

- Miller, L.J. (1980). Sensory integration evaluations and treatment. In E. Gilfoyle (Ed.), *Training occupational therapy* educational management in schools. Rockville, MD: American Occupational Therapy Association.
- Miller, L. J. & Coster, W. J. (1980). Guidelines for developmental evaluations, I.E.P.'s, and treatment plans. In E. Gilfoyle (Ed.), *Training occupational therapy educational management in schools*. Rockville, MD: American Occupational Therapy Association.

C. Published Presentations, Reviews, Commentaries, Abstracts and Newsletter Articles

- Hedman, E., Eckhardt, M., Poh, M., Goodwin, M., Miller, L.J., Brett-Green, B., Schoen, S.A., Nielsen, D.M., Picard, R. (2010). Heart Rate Variability and Electrodermal Activity in Children with Atypical Sensory Processing: Exploratory Pattern Analysis. *International Meeting for Autism Research* Abstracts.
- Koomar, J., Miller, L.J., Schoen, S.A., Brett-Green, B., Schaaf, R.C., Benevides, T. Lane S.J., Reynolds, S., May-Benson, T.A., Teasdale, A., Mailloux, Z., Smith Roley, S., Blanche, E., Bodison, S. Sensory Integration Special Interest Section Quarterly, 31(4), 1-3.
- Miller, L.J. Finding Sensory Integration That Fits Your Child. (2008). SI Focus. Autumn (10-11, 19).
- Simmons, K., Miller, L.J. (2008). Sensational Stars with Autism. Exceptional Parent Magazine, April, 14-20.
- Schoen, S., Miller, L.J., Brett-Green, B., Reynolds, S. & Lane, S.J. (2008) Arousal and reactivity in children with Sensory Processing Disorder and Autism Spectrum Disorder. *Society for Psychophysiology Research Abstracts*, 45 (1), S102.
- Roley, S. S., Burke, J.P., Cohn, E. S., Koomar, J. A., Miller, L.J., Schaaf, R.C., Mailloux, Z., May Benson, T.A., Parham, L.D., & Summers, C.A. (2005). A strategic plan for research. Sensory Integration Special Interest Section Quarterly, 28(2), 1-3.
- Miller, L.J., Schoen, S.A., Brett-Green, B., Reale, M., and Coll J. (2005). Quantitative psychophysiologic evaluation of sensory processing in children with autism spectrum disorders. A Final Report for Cure Autism Now.
- Brett-Green, B.A., Schoen, S.A., Coll, J., Schaaf, R.C., Real, M., Eno, E., Hepburn, S., & Miller, L.J. (2004). Psychophysiological variability in children with Asperger's Syndrome. *Psychophysiology*, 41(Suppl. 1), S97.
- Miller, L.J., Cermak, S., Lane, S., Anzalone, M., & Koomar, J. (2004). Position statement on terminology related to sensory integration dysfunction. *S.I. Focus*, 6-8.
- Miller, L.J., & Brett-Green, B. (Winter 2004). Focus on research: Advocating for recognition of DSI. S.I. Focus, 7-11.
- Miller, L.J., & Brett-Green, B. (2004). Current DSI program of research at the KID Foundation. *Sensory Integration Special Interest Section Quarterly*, 27(1), 4.
- Miller, L.J., & Hepburn, S. (January-February 2004). An update on sensory responsivity, sensory reactivity, and arousal in persons with autistic spectrum disorders: Current research and promising interventions. *Autism Asperger's Digest*, 38-40.
- Miller, L.J. (2003). Empirical evidence related to therapies for sensory processing impairments. *Communiqué*, 31(5), 34-37. Response to: Shaw, S.R. (2002). A school psychologist investigates sensory integration therapies: Promise, possibility, and the art of placebo. *Communiqué*, 31(2), 5-6.
- Cohn, E.S., Dunphy, K., Pascal, N., & Miller, L.J. (2001). Using the ICIDH-2 framework to document outcomes of occupational therapy. *Sensory Integration Special Interest Section Quarterly*, 24(4), 1-3, 6.

Miller, L.J. (1999). Sensory integration program pioneered by children's researchers. Pediatric Practice Update, 3(2),

9-11.

- Miller, L.J., & McIntosh, D.N. (1998). A diagnostic and treatment effectiveness study of sensory modulation disorder. *Physical Medicine and Rehabilitation Update*, *1*(1), 2-4. Denver, CO: The Children's Hospital.
- Miller, L.J., & McIntosh, D.N. (1998). The diagnosis, treatment, and etiology of sensory modulation disorder. *Sensory Integration Special Interest Section Quarterly*, 21(1), 1-4.
- Reichardt, C.S., & Miller, L.J. (1998). Randomized experiments for planning and evaluation: A practical guide. [Book review of Boruch, R.F.] *Evaluation and program planning*, *21*, 121-126.
- Johnson, T.P., & Miller, L.J. (1996). Beyond the pizza dinner: "Natural" alternatives to parent support groups. Zero To Three, 16(6), 41-45.
- Miller, L.J. (1994). Assessment instruments: Review of instruments for evaluating children ages birth to three years. *Colorado State Department of Education*, Denver, CO.
- Miller, L.J., & McNulty, B.A. (1994). Journey to a desirable future: A values-based model of infant and toddler assessment. *Zero To Three*, 14(6), 23-27.
- Miller, L.J. (1993). Shifting paradigms: Parent-professional partnerships. *The Autism Society of America Colorado Chapter Quarterly*, *16*(4), pp. 12.
- Miller, L.J. (1993). Commentary: Response to questions and concerns about the Miller Assessment for Preschoolers. Occupational Therapy Journal of Research, 13(1), 29-33.
- Miller, L.J., & Kinnealey, M. (1993). Researching the effectiveness of sensory integration. Sensory Integration International, 21(2), 1, 3-5, 7.
- Miller, L.J., & Bishop, D. (1992). *Predicting developmental disabilities from Colorado birth certificate risk factors*. Report for the Colorado Department of Health: Denver, CO.
- Miller, L.J. (1992). Comments on chapter 1 of the rules and regulations to implement C.R.S. Article 10.5 of Title 27, concerning persons with developmental disabilities. Division of Developmental Disabilities: Report for the Colorado Interagency Coordinating Council: Denver, CO.
- Miller, L.J. (1991). Infant-toddler assessment: An interdisciplinary approach. [Book review of Rossetti, L.M.]. *Physical & Occupational Therapy in Pediatrics*, *11*(3).
- Miller, L.J. (1990). Dissertation abstract: An overview of the predictive validity of the Miller Assessment for Preschoolers: A four year study. *Physical and Occupational Therapy in Pediatrics*, 10(1), 101-102.
- Miller, L.J. (1987). Response to "A critique of the standardization of the Miller Assessment for Preschoolers." *American Journal of Occupational Therapy*, 41(8), 537-538.
- Miller, L.J. (1987). Overview of predictive validity of the Miller Assessment for Preschoolers. *Counterpoint*, September/October, 14.
- Miller, L.J. (1987). The Miller Assessment for Preschoolers: A longitudinal and predictive study (final report). *ERIC*, ED 190-996 (pp. 1-103).
- Miller, L.J. (1986). Miller Assessment for Preschoolers: A longitudinal & predictive study (Final Report). *ERIC*, ED 277-164.
- Miller, L.J. (1986). The predictive validity of the Miller Assessment for Preschoolers. Unpublished doctoral dissertation, University of Denver, Denver, CO.

Miller, L.J., & Linder, T. (1985). The development and standardization of the Miller Assessment for Preschoolers, *ERIC*, ED 25 323.

F. Norm-Referenced Nationally Standardized Evaluation Tools

- Miller, L.J., Oakland, T.D., & Herzberg, D.S. (2013). *Goal-oriented Assessment of Life-Skills*. Los Angeles, CA: Western Psychological Services. Manuscript in preparation.
- Miller, L.J. (2006). *Miller Function and Performance Scales Final Edition*. San Antonio, TX: The Psychological Corporation.
- Miller, L.J. (2003). Primer Paso Final Edition. San Antonio, TX: The Psychological Corporation.
- McIntosh, D. N., Miller, L.J., Shyu, V., & Dunn, W. (1999). Short Sensory Profile (SSP). In W. Dunn (Ed.), *The sensory profile: Examiner's manual* (pp. 59-83). San Antonio, TX: The Psychological Corporation.
- Roid, G. H., & Miller, L.J. (1999). Stoelting Brief Nonverbal Intelligence Test. Wood Dale, IL: Stoelting Co.
- Roid, G. H., & Miller, L.J. (1997). Leiter International Performance Scale Revised. Wood Dale, IL: Stoelting Co.
- Miller, L.J., & Roid, G. H. (1994). *Toddler and Infant Motor Evaluation*. San Antonio, TX: The Psychological Corporation.
- Miller, L.J. (1993). (Screening Test for Evaluating Preschoolers): Manual. San Antonio, TX: The Psychological Corporation.
- Miller, L.J. (1989). *Japanese Miller Assessment for Preschoolers: Manual*. Tokyo, Japan: Harcourt Brace Jovanovich Japan, Inc.
- Miller, L.J. (1988, 1982). Miller Assessment for Preschoolers. San Antonio, TX: The Psychological Corporation.

XIV. PRESENTATIONS AT STATE, NATIONAL AND INTERNATIONAL CONFERENCES

- Miller, L.J. (September 1-2, 2015) Sensory Processing Disorder (SPD): A New Approach to Occupational Therapy Assessment, Treatment and Research. Presented at Irabina Autism Services, Melbourne City, Australia.
- Miller, L.J. (August 26, 2015) Evidence-based Landscape Design: How Built Environments Affect Children with Sensory Processing Disorder. Presented at the Sensational Cities Seminar at the Urban Design Alliance QLD, Brisbane, Australia.
- Miller, L.J. (August 25, 2015) Sensational Cities: How does our Built Environment effect challenges of the next generation? Presented at UDAL event Health, Early Childhood, Urban Design and OT, Australia.
- Miller, L.J. (August 24, 2015) Sensational Cities: How does our Built Environment effect challenges of the next generation? Presented at Playscape Creations, Brisbane, Australia.
- Miller, L.J. (July 10, 2015) The Neurophysiology and Sensation of Autism. Presented at the Autism Society National Conference, Denver, CO.
- Miller, L.J. (July 9, 2015) Evidence-based Landscape Design: Pilot Study of Children with Developmental Disorders. Presented at the Autism Society National Conference, Denver, CO.

- Miller, L.J. (April 18, 2015) Sensory Processing Disorder: Summary of Playground Research. Presented at the AOTA Conference, Nashville, TN.
- Miller, L.J., Schoen, S.A., Buitendag, K., Camarata, S., Porter, L., Capshaw, S. (April 15, 2015) A Paradigm Shift for Treatment and Research in Sensory Processing Disorder. Presented at the AOTA Pre-Conference Institute, Nashville, TN.
- Miller, L.J. (April 14, 2015) Understanding Your Sensational Child: Sensory Processing. Presented at the Annette Eskind Institute of Learning at Curry Ingram Academy, Nashville, TN.
- Miller, L.J. (March 26, 2015) Sensory Processing Disorder: Inclusive Play: A Pilot Playground Study. Presented at the AbilitiesME Conference, Abu Dhabi, UAE.
- Miller, L.J. (March 25, 2015) Evidence-based Research and Treatment: Sensory Processing Disorder. Presented at the AbilitiesME Conference, Abu Dhabi, UAE.
- Miller, L.J. (March 22, 2015) Sensory Processing Disorder: Subtypes, Research, and Treatment. Presented at Zayed Higher Organization for Humanitarian Care and Special Needs, UAE.
- Miller, L.J. and McConkey, J. (November 21, 2014) Evidence-based Landscape and Playground Design: Pilot Study of Children with Developmental Disorders. Presented at American Society of Landscape Architects Annual Meeting & EXPO, Denver, CO.
- **Miller**, L.J. (November 16, 2014) Amalgamation of Sensory and Relationship Practice Models. Presented at the Profectum Foundation 4th Annual NY Conference, New York, NY.
- Miller, L.J. (November 7, 2014) Conducting Studies of Treatment Effectiveness. Presented at the SPD Foundation 17th International 3S Symposium: Strategies, Science & Success, Tempe, AZ.
- **Miller**, L.J. (June 12, 2014) Sensory Processing Disorder: Increased Knowledge in the 21st Century: Evidence-based Research Informing Practice. Presented at the 3rd European Sensory Integration Congress, Turku, Finland.
- Miller, L.J. (March 14, 2014) Overview of Sensory Processing Disorder. Presented at the Rocky Mountain Early Childhood Conference, Denver, CO.
- **Miller**, L.J. (December 12, 2013) The Changing Paradigms of Development Essential for Early Identification and Intervention with ASD. Presented at the Zero to Three 28th National Training Institute, San Antonio, TX.
- Miller, L.J. (November 22, 2013) No Longer A SECRET: Minimizing Sensory Challenges. Presented at Future Horizons Sensory Conference, Seattle, WA.
- Miller, L.J. (November 7, 2013) The STAR Process: A SMART Occupational Therapy Approach. Presented at the Presented at the USC Occupational Science Symposium, Los Angeles, CA.

Miller, L.J. (October 25, 2013) Enrich the World, One Family at a Time. Presented at the Presented at SPD Foundation 16th International 3S Symposium, Charlotte, NC.

- Miller, L.J. (July 26, 2013) Assessment and Treatment of Children with SPD. Presented at the AOTA School Specialty Conference, Minneapolis, MN.
- Miller, L.J. (July 25, 2013) Sensational Relational Occupational Therapy: On the Playground. Presented at the AOTA School Specialty Pre-Conference Seminar, Minneapolis, MN.
- Miller, L.J. (April 13, 2013) Building a Program of Treatment Effectiveness Research: Lessons Learned from 30 Years of Challenge and Success. Presented at the Profectum Foundation Conference, Pasadena, CA.

- Miller, L.J. (March 15, 2013) No Longer A SECRET: Minimizing Sensory Challenges. Presented at Future Horizons Sensory Conference, Hot Springs, AR.
- Miller, L.J. (December 14, 2012) No Longer A SECRET: Minimizing Sensory Challenges. Presented at Future Horizons Sensory Conference, Fort Collins, CO.
- Miller, L.J. (November 2, 2012) A Small Group of Thoughtful Committed Citizens <u>Can</u> Change the World. Presented at SPD Foundation Symposium, The Three R's of Sensory Processing Disorder: Research, Regulation and Relationships, Sacramento, CA.
- Miller, L.J. (October 26, 2012) No Longer A SECRET: Minimizing Sensory Challenges. Presented at Future Horizons Sensory Conference, Albuquerque, NM.
- Miller, L.J. (August 9-10, 2012) Evidenced-based Practice in Sensory Processing Disorder: Subtypes, Assessment, Diagnostic Issues and Intervention. Presented at Children's Care University, Sensory Seminar, Sioux Falls, SD.
- Miller, L.J. (March 22, 2012) A SECRET: Strategies for Challenges in SPD. Presented at Future Horizons Autism/Asperger's Conference, Denver, CO.
- Miller, L.J. (March 17, 2012) A Small Group of Thoughtful Committed Citizens <u>Can</u> Change the World. Presented at SPD Foundation Symposium, Sensational Progress: Advances in Sensory Processing Disorder, Boston, MA.
- Miller, L.J. (December 9, 2011) A SECRET: Strategies for Challenges in SPD. Presented at Sensory World Special Needs Conference for Managing Behavior Issues, Long Beach, CA.
- Miller, L.J. (October 22, 2011) Overcoming Challenges in Daily Life for Children with SPD. Presented at SPD Foundation Symposium, Advanced Research and Innovative Practice: Understanding the Role of Sensation in Daily Life. Fort Lauderdale, FL.
- Miller, L.J. (October 20, 2011) Designing Clinic Spaces. Presented at SPD Foundation Pre-Symposium Institute, Designing Spaces: Therapy & Home. Fort Lauderdale, FL.
- Miller, L.J. (October 14, 2011) A SECRET to Success With Kids Who Have SPD. Presented at Sensory World Special Needs Conference for Managing Behavior Issues, San Francisco, CA.
- Miller, L.J. (August 26-27, 2011) Sensory Processing Disorder: Subtypes, Intervention and Evidenced-Based Research for Clinical and School Practitioners. Presented at Ysleta Independent School District, Vista Hills Elementary School in El Paso, TX.
- Miller, L.J. (June 24-25, 2011) Advanced Assessment & Treatment of Sensory Processing Disorder: Level 2. Presented at Easter Seals DuPage and the Fox Valley Region workshop at Northern Illinois University in Hoffman Estates, IL.
- Miller, L.J. (May 5-6, 2011) Sensory Processing Disorder: Recent Findings. Presented at Choose to Learn with the Programme d'ergoterapie de L'Universite de Montreal workshop in Montreal, QC.
- Miller, L.J. (April 2, 2011) What is Possible with Intensive Short-Term Intervention? Presented at SPD Foundation Symposium, Advanced Research and Innovative Practice: SPD in Special Populations in Austin, TX.
- Miller, L.J. (April 2, 2011) Latest Research Findings in SPD. Presented at SPD Foundation Symposium, Advanced Research and Innovative Practice: SPD in Special Populations in Austin, TX.

Miller, L.J. (April 1, 2011) Boundaries Between ASD and SPD: Is SPD a Valid Diagnostic

Category? Presented at SPD Foundation Symposium, Advanced Research and Innovative Practice: SPD in Special Populations in Austin, TX.

- Miller, L.J. (March 23-25,2011) The STAR Center Model of Assessment and Treatment. Presented at iLs Workshop, Understanding Sensory Integration & Processing in Cambridge, England.
- Miller, L.J. (November 13, 2010) What is Possible With Intensive Short-term Intervention? Presented at SPD Foundation Symposium, Coming Together: New Conversations on Sensory Processing Disorder Symposium in Bellevue, WA.
- Miller, L.J. (November 12, 2010) Thinking Outside the Box: Creating "New Conversations". Presented at SPD Foundation Symposium, Coming Together: New Conversations on Sensory Processing Disorder Symposium in Bellevue, WA.
- Miller, L.J. (November 12, 2010) Evaluation: Yesterday, Today and Tomorrow. Presented at SPD Foundation Pre-Symposium Institute on Assessment in Bellevue, WA.
- Miller, L.J. (November 6, 2010). Boundaries Between ASD and Sensory Processing Disorder: Is SPD a Valid Diagnostic Category? Presented at the Interdisciplinary Council on development and Learning Disorders Redefining Autism Conference in Washington DC.
- Miller, L.J. (November 5, 2010). Everything You Ever Wanted to Know About Sensory Processing Disorder But Were Afraid to Ask. Presented at the Interdisciplinary Council on development and Learning Disorders Redefining Autism Conference in Washington DC.
- Miller, L.J. (October 28-29, 2010). Sensory Processing Disorder: Subtypes, Intervention and Evidencebased Research for School Practitioners. Presented at Cooperative Educational Service Agency Conference in Madison, WI.
- Miller, L.J. (September 9, 2010). Evidenced-based Practice for Sensory Processing Disorder: Subtypes, Assessment, and Intervention. Presented at St. Luke's Witwer Children's Therapy Conference in Cedar Rapids, IA.
- Miller, L.J. (May 7, 2010). Evidenced-based Practice for Sensory Processing Disorder: Subtypes, Assessment, and Intervention. Presented at Autism Community Training Workshop in Vancouver, Canada.
- Miller, L.J. (February 22-23, 2010). Effective Intervention for Children with Sensory Processing Disorder in Schools. Presented at Northwestern Illinois Association Seminar in Elgin, IL.
- Miller, L.J. (January 31, 2010). Evidenced-based Practice for Sensory Processing Disorder: Subtypes, Assessment, and Intervention. Presented at Yeled v'Yalda Early Childhood Center Workshop in Brooklyn, NY.
- Miller, L.J. (November 6, 2009). Sensory Processing Disorder: Assessment, Evaluation of the Three Primary Patterns and Six Subtypes, and Intervention. Presented at Great Beginnings Conference in Worcester, MA
- Miller, L.J. (October 9-10, 2009). Building Bridges Toward Knowledge: Current Research and DSM Advocacy. Presented at SPD Foundation Advanced Research and Innovation Practice Symposium in Chicago, IL.
- Miller, L.J. (October 8, 2009). Evaluations for Children Birth to 19: The Why, When, and Which. Presented at SPD Advanced Research and Innovation Practice Pre-Conference Institute in Chicago, IL.
- Miller, L.J. (March 30-31, 2009). SPD: Subtypes and Intervention in Schools. Presented at Clinton County RESA conference in St. Johns, MI
- Miller, L.J. (March 12-14, 2009). Progress on Diagnostic Recognition of SPD. Presented at Making Sense: ASD and Sensory Processing Symposium in Denver, CO.

- Miller, L.J. (March 2, 2009). SPD: Sensory Over-responsivity. Presented at Sensation to Emotion Conference in New York, NY
- Miller, L.J. (February 4, 2009). SPD: Myth or Reality? Florida Southern College SPD Lecture. Presented in Lakeland, FL
- Miller, L.J. (November 6-8, 2008).Sensory Processing Disorder: Advanced Research and Innovative Practice Achieving Diagnostic Recognition for SPD: A Journey Toward the DSM-V. Presented In Boston, MA
- Miller, L.J. (October 6-7, 2008). What is Sensor Processing Disorder? Presented at Overland Park, KS
- Miller, L.J. (October 4, 2008). Is it Sensory or is it Behavior? Presented at the Colorado Association for the Education of young children, Denver, CO
- Miller, L.J. (May 17, 2008). Presented at IMFAR, London, England
- Miller, L.J. (April 30, 2008). Presented at the Sensory Resources Conference, Sioux Falls, SD
- Miller, L.J. (April 18-19, 2008). DIR/Floortime A Relationship-Based Approach to Treatment Designed for Parents And Professionals. What's new in SPD Research. Presented at The Summit Conference and Event Center, Aurora, CO
- Miller, L.J. (April 12, 2008). Presented at AOTA, San Diego, CA
- Miller, L.J. (March 10-11, 2008). Presented at Rocky Mountain University, Provo, UT
- Miller, L.J. (February 8, 2008). Presented at the Autism Awareness Centre, Edmonton, AB
- Miller, L.J. (November 30, 2007). Presented at the Sensory Resources Conference, Springfield, IL
- Miller, L.J. (November 16, 2007). Presented at the Sensory Resources Conference, Minneapolis, MN
- Miller, L.J. (November 9-10, 2007). Presented at the SPD NYC Conference, New York, NY
- Miller, L.J. (October 26, 2007). Presented at the Sensory Resources Conference, Des Moines, IA
- Miller, L.J. (October 25, 2007). Presented at the Sensory Resources Conference, Lincoln, NE
- Miller, L.J. (August 1-3, 2007). Overview of Sensory Processing Disorder: Research and Treatment. Presented at the MIND Institute, Sacramento, CA
- Miller, L.J. (July 29-30, 2007). Understanding Sensory Processing Disorder and Recent Research in ASD. Presented at the National Autism Conference Penn Stater College, PA.
- Miller, L.J. (June 25-26, 2007). Sensory Strategies in the Classroom. Presented at the McComb Intermediate School District Leadership Academy Program, Detroit, MI.
- Miller, L.J. (June 6, 2007). Sensory Processing Disorder. Presented at MacIntosh Academy, Denver, CO.
- Miller, L.J. (April 13-14, 2007). Sensory Processing Disorder Classroom and Home Treatments. Presented at the 4th Annual KID Foundation Conference, Greenwood Village, CO.
- Miller, L.J. (March 23-24, 2007). Understanding Sensory Processing Disorder and Recent Research in Autistic Spectrum Disorders Presented at the Current Trends in Autism Conference, Boston, MA.

- Miller, L.J. (February 24, 2007). Sensory Processing Disorder. Presented at the LifeSkills Sensory Integration Conference, Orlando, FL.
- Miller, L.J. (December 11-12, 2006). Assessment Can Be Fun. Presented at the Sensory Resources Conference, Bedford, NH.
- Miller, L.J. (October 2006). Sensory Processing Disorder: Myths and Magic vs. Empirical Science. Presented at the Geneva Centre for Autism Symposium, Toronto, Canada.
- Miller, L.J. (October 2006). Sensory Processing Disorder : An Overview. Presented at the Logon School for Creative Development, Denver, CO.
- Miller, L.J. (September 2006). Sensory Processing Disorder : Current Research and Applications for Gifted and Talented Children. Presented at the Colorado Association for the Gifted and Talented Conference, Greenwood Village, CO.
- Miller, L.J. (September 2006). Sensory Processing Disorder: Myth or Reality? Presented at the American Academy of Cerebral Palsy and Developmental Medicine, Boston, MA.
- Miller, L.J. (August 2006). Thinking Outside the Box: Leading OT outside the borders. Presented at the New York State Occupational Therapy Association Conference at the United Nations, New York, NY.
- Miller, L.J. (August 2006). Sensory Processing Disorder: Theory, assessment, treatment and research. Presented at the Sensory Processing Disorder conference in Kuiopio, Finland.
- Miller, L.J. (June 2006). State of the science: sensory processing disorder updates in research and practice. Presented at the Sensory Processing Disorders in Adolescents and Adults Conference, Thomas Jefferson University, Philadelphia, PA.
- Miller, L.J. (June 2006). Sensory processing disorder: Current research and applications in the classroom. Presented at the Brain Basics Conference, Denver, CO.
- Miller, L.J. (May 2006). Sensory processing disorder and sensory integration: What are they and why do they matter? Presented at the Young Child With Special Needs Conference, Denver, CO.
- Schoen, S.A., Miller, L.J. & Green, K. (May 2006). Development of the sensory over-responsivity scales. Poster presentation at the Fourteenth Biennial Retreat of the Developmental Psychobiology Research Group, Estes Park, CO.
- Brett-Green, B. A., Reale, M. L. & **Miller**, L.J. (May 2006). Multi-sensory evoked potentials in adults and children. Poster presentation at the Fourteenth Biennial Retreat of the Developmental Psychobiology Research Group, Estes Park, CO.
- Miller, L.J. (May 2006). Sensory processing disorder: A journey for recognition. Presented at Colorado State University Fifth Annual Occupational Therapy Research Symposium, Fort Collins, CO.
- Miller, L.J. (April 2006). Sensory processing disorder: Its time has come. Presented at the American Occupational Therapy Association 86th Annual Conference and Exposition, Charlotte, NC.
- Miller, L.J., Piernik-Yoder, B., Castilleja, N. F. (April 2006). Are we having FUN now? A new activity based approach to assessing motor and participation skills. Presented at the American Occupational Therapy Association 86th Annual Conference and Exposition, Charlotte, NC.
- Miller, L.J. (March 2006). ADHD vs. sensory processing disorder: Similarities and differences. Presented at the KID Foundation Annual Conference, Denver, CO.

- Miller, L.J. (May 2005). Participation and context: Issues and questions. Presented at the American Occupational Therapy Association 85th Annual Conference and Exposition, Long Beach, CA.
- Miller, L.J., & Greenspan, S. (May 2005). Regulatory Sensory Processing Disorders: Classic patterns and subtypes. Presented at the ICDL Conference, Bethesda, MD.
- Miller, L.J. (March 2005). SPD classic patterns and subtypes. Presented at the two-day Spiral Foundation Sensational Kids: Clinical Assessment and Intervention Strategies for Children with Sensory Processing Disorders Conference, Newton, MA.
- Miller, L.J. (March 2005). Empirical validation of SPD: Recent and ongoing research. Presented at the two-day Spiral Foundation Sensational Kids: Clinical Assessment and Intervention Strategies for Children with Sensory Processing Disorders Conference, Newton, MA.
- Miller, L.J. (March 2005). The art of clinical reasoning: Diagnostic assessment and treatment planning. Presented at the two-day Spiral Foundation Sensational Kids: Clinical Assessment and Intervention Strategies for Children with Sensory Processing Disorders Conference, Newton, MA.
- Miller, L.J. (April 2005). New ICDL diagnostic classification system for regulatory-Sensory Processing Disorder. Presented at the Infancy & Early Childhood Training Course, Tyson's Corner, VA.

Miller, L.J. Current research related to Sensory Processing Disorders (SPD): Talking to your physician about SPD and taking the mystery out of occupational therapy – the art of clinical reasoning. One-day workshops presented for Sensory Resources:
 February 2005: Richmond, VA
 February 2005: Baltimore, MD

Miller, L.J. Taking the mystery out of Occupational Therapy: The art of clinical reasoning. One-day workshops presented for Sensory Resources: November 2004: Manchester, NH November 2004: Rochester, NY

- Brett-Green, B., Schoen, S.A., Coll, J., Schaaf, R., Reale, M. L., Hepburn, S., & Miller, L.J. (October 2004). Psychophysiologic variability in children with Asperger Syndrome. Poster presentation at the 44th Annual Meeting for the Society for Psychophysiological Research, Santa Fe, NM.
- Brett-Green, B., Schoen, S.A., Coll, J., Reale, M. L., & Miller, L.J. (October 2004). Children with Autistic Spectrum Disorders: Autonomic and behavioral patterns. Poster presentation at the Fifth Annual Coleman Institute Conference, Denver, CO.
- Miller, L.J. (October 2004). Differentiating subtypes of Sensory Processing Disorder: Assessment and treatment. Presented at the Dynamic Listening Systems Third Annual Conference, Denver, CO.
- Schoen, S.A. & Miller, L.J. (October 2004). Development of the sensory over-responsivity assessment and inventory. Presented at the Occupational Therapy Association of Colorado Annual Conference, Denver, CO.
- Rojas, S. & Miller, L.J. (October 2004). Pediatric assessment: Fun and functional. Presented at the Occupational Therapy Association of Colorado Annual Conference, Denver, CO.
- Miller, L.J. (July 2004). Sensational children: Understanding Sensory Processing Disorders. Presented at the Gifted Development Center 25th Anniversary Celebration, Denver, CO.
- Miller, L.J. (May 2004). Planning and implementing effective treatment using Ayres' sensory integration approach. Presented at the American Occupational Therapy Association 84th Annual Conference and Exposition, Minneapolis, MN.

- Miller, L.J. (May 2004). Making assessment FUN and functional. Presented at the American Occupational Therapy Association 84th Annual Conference and Exposition, Minneapolis, MN.
- Miller, L.J. (May 2004). Overview of research at KID Foundation; University of Colorado Health Sciences Center, Depts. of Rehabilitation Medicine and Pediatrics; and The Children's Hospital of Denver, Sensory Processing Therapies And Research (STAR) Center. Presented at the American Occupational Therapy Association 84th Annual Conference and Exposition, Minneapolis, MN.
- Miller, L.J. (April-May 2004). Sensory processing disorders: Patterns of dysfunction and functional behaviors. Two-day workshop, "Sensational kids: Clinical assessment and intervention strategies for children with sensory processing disorders," co-sponsored by KidAbilities and the New York State Occupational Therapy Association, NY.
- Miller, L.J. (April-May 2004). Empirical validation of sensory disorders: Recent and ongoing research. Two-day workshop, "Sensational kids: Clinical assessment and intervention strategies for children with sensory processing disorders," co-sponsored by KidAbilities and the New York State Occupational Therapy Association, NY.
- Miller, L.J. (April-May 2004). Beyond the clinic: The nuts and bolts of explaining SI/SPD to educators, physicians, reimbursement sources. Two-day workshop, "Sensational kids: Clinical assessment and intervention strategies for children with sensory processing disorders," co-sponsored by KidAbilities and the New York State Occupational Therapy Association, NY.
- Miller, L.J. (April-May 2004). The art of clinical reasoning: Ongoing diagnostic assessment and intervention planning. Two-day workshop, "Sensational kids: Clinical assessment and intervention strategies for children with sensory processing disorders," co-sponsored by KidAbilities and the New York State Occupational Therapy Association, NY.
- Miller, L.J. (April-May 2004). A vision for the future. Two-day workshop, "Sensational kids: Clinical assessment and intervention strategies for children with sensory processing disorders," co-sponsored by KidAbilities and the New York State Occupational Therapy Association, NY.
- Brett-Green, B., Schoen, S.A., Coll, J., Reale, M., Eno, E., Hepburn, S., & Miller, L.J. (May 2004). Psychophysiologic and behavioral patterns in children with Asperger Syndrome. Poster presentation at the University of Colorado Health Sciences Center Developmental Psychobiology Research Group 13th Biennial Retreat, "Regularities and irregularities in regulation," Estes Park, CO.

Miller, L.J. Current research related to Sensory Processing Disorders (SPD): Talking to your physician about SPD and taking the mystery out of occupational therapy – the art of clinical reasoning. One-day workshops presented for Sensory Resources:
March 2004: Boise, ID
March 2004: San Jose, CA
April 2004: Pittsburg, PA
April 2004: Green Bay, WI

- Miller, L.J., & Brett-Green, B. (February 2004). Neuroplasticity and occupational therapy: Evidence from two pilot outcome studies. Presented at the Pediatric Therapy Network R2K: Research 2004 Symposium, Long Beach, CA.
- Miller, L.J. (February 2004). Sensory processing disorders: An emerging science. Presented at the Neurobiology of Sensory Processing Disorders Conference, Boulder, CO.
- Miller, L.J., & Schoen, S. (February 2004). A scale to identify sensory over-responsivity in children and adults. Presented at the Neurobiology of Sensory Processing Disorders Conference, Boulder, CO.
- Schaaf, R. C., Miller, L.J., Lafferty, K., Miller, H., Rarig, M., & Schwenk, H. (June 2003). Parasympathetic activity and functional activity in children with hypo and hyper-responsiveness to sensation. Poster presentation at the American Occupational Therapy Association Annual Conference, Washington, DC.

- Amthauer, H., Miller, L.J., Brett-Green, B., Coll, J., & Schoen, S. (October 2003). Sensory processing disorder in fragile X syndrome and autistic spectrum disorders. Poster presentation at the Coleman Institute for Cognitive Disabilities Annual Conference, Boulder, CO.
- Davies, P., Miller, L.J., & Schoen, S. (October 2003). Sensory processing dysfunction: Research and treatment implications. Presented at the Occupational Therapy Association of Colorado Annual Conference Roundtable Discussion, Northglenn, CO.

Miller, L.J. What to tell your physician about sensory integration dysfunction and taking the mystery out of occupational therapy – what happens during intervention? One-day workshops presented for Sensory Resources: March 2003: Seattle, WA
March 2003: Portland, OR
May 2003: Minneapolis, MN
May 2003: San Diego, CA
November 2003: Colorado Springs, CO
December 2003: New Orleans, LA and Atlanta, GA

- Miller, L.J. (October 2002). Overview of current published data related to sensory processing impairment. Three day Sensory Research Planning Retreat, Evergreen, CO.
- Miller, L.J. (October 2002). Evidence Based Practice and Occupational Therapy. Keynote address. Occupational Therapy Association of Colorado Annual Conference, Denver, CO.
- Miller, L.J. (September 2002). Physiologic and behavioral correlates of sensory registration in children. Presented at the Sensory Integration Attachment, Autism, and Praxis Two-Day Conference, Madison, WI.
- Miller, L.J., Hagerman, R., & McIntosh, D. N. (September 2002). Efficacy of stimulant medication in individuals with fragile X syndrome. Poster presentation at the Coleman Institute for Cognitive Disabilities Annual Conference, Boulder, CO.
- Miller, L.J. (June 2002). Physiologic markers and behavioral features of sensory modulation dysfunction. Presented at the Spiral Foundation's First Biennial Research Conference at OTA Watertown, "The psychobiology of sensory processing in early development," Boston, MA.
- Miller, L.J. (June 2002). Developing a nosology of sensory processing disorders. Presented at the Spiral Foundation's First Biennial Research Conference at OTA Watertown, "The psychobiology of sensory processing in early development," Boston, MA.
- Miller, L.J., Lane, A. E., & James, K. (May 2002). Defining the behavioral phenotype of sensory processing dysfunction. Poster presentation at the University of Colorado Health Sciences Center Developmental Psychobiology Research Group 12th Biennial Retreat, "Behavioral phenotypes in developmental disabilities," Estes Park, CO.
- Schaaf, R. C., Miller, L.J., Martello, T., McKeon, K., Rizzuto, A., & Zapletal, A. (May 2002). Parasympathetic function and occupational performance in children with sensory modulation dysfunction. Poster presented at the American Occupational Therapy Association 82nd Annual Conference and Exposition, Miami Beach, FL.

Miller, L.J. Children with Sensory Integration Dysfunction (DSI): Intervention at home and school. Two-day workshops presented for Therapeutic Service Systems: March 2002: Houston, TX April 2002: Philadelphia, PA June 2002: Chicago, IL June 2002: Rye Brook, NY August 2002: Dallas, TX September 2002: Cleveland, OH October 2002: Boston, MA November 2002: Detroit, MI

- Miller, L.J. (February 2002). An update on research on children with sensory processing dysfunction. Presented at the Denver University Clinical Psychology Luncheon Meeting, Denver, CO.
- Miller, L.J. (January 2002). A randomized clinical trial of occupational therapy with children who have sensory modulation dysfunction: Preliminary findings. Presented at the Methods and Applications in Health Outcomes Research Seminar, Colorado Health Outcomes Program (COHO)/University of Colorado Health Sciences Center and the Clinical Research Unit/ Kaiser Permanente of Colorado, Denver, CO.
- Miller, L.J. (December 2001). Quantitative measurement of sensory dysfunction in children with developmental disabilities. Poster presented at the National Center for Medical Rehabilitation Research, National Institute of Child Health and Human Development Training Workshop, Bethesda, MD.
- Miller, L.J. (October 2001). Sensory Integration Dysfunction in individuals with cognitive disabilities. Presented at the Coleman Institute Workshop, Aspen, CO.
- Meyer, L.J., Miller, L.J., McIntosh, D. N., Rogers, S., & Hagerman, R. J. (October 2001). Quantitative measurement of sensory dysfunction in children with cognitive disabilities. Poster presented at the Coleman Institute Workshop, Aspen, CO.
- Tourigny, J.M., & Miller, L.J. (October 2001). An innovative approach to fair evaluations for people with cognitive disabilities. Poster presented at the Coleman Institute Workshop, Aspen, CO.
- Miller, L.J. (June 2001). Early identification, treatment, and current research related to sensory modulation dysfunction. Presented at The Children's Hospital 17th Annual Community and School Health Pediatric Conference, Denver, CO.
- **Miller**, L.J. (April 2001). Preliminary evidence: Randomized clinical trial of occupational therapy with children who have sensory modulation dysfunction. Presented at the American Occupational Therapy Association 81st Annual Conference and Exposition, Philadelphia, PA.
- Schaaf, R.C., & Miller, L.J. (April 2001). Parasympathetic regulation in children with sensory modulation dysfunction. Poster presented at the American Occupational Therapy Association 81st Annual Conference and Exposition, Philadelphia, PA.
- Schaaf, R.C., Miller, L.J., Martello, T., Faulkner, J., Girardi, K., Houtras, A., & Rushanan, S. (April 2001). Changes in play behavior during sensory integration intervention. Poster presented at the American Occupational Therapy Association 81st Annual Conference and Exposition, Philadelphia, PA.
- Miller, L.J., & Laudenslager, M. (February 2001). Biological and psychological factors in children with sensory modulation dysfunction. Presented at the Pediatric Therapy Network R2K: Research 2001 Symposium, San Pedro, CA.
- Miller, L.J. (January 2001). Sensory Integration Research and Clinical Evaluation. Workshop presented to Lutheran Medical Center, Grand rounds for Pediatricians and Family Practice Doctors, Denver, CO.
- Schaaf, R.C., Miller, L.J., McIntosh, D. N., & McGrath-Clarke, J. (May 2000). Preliminary study of parasympathetic functioning in children with Sensory Modulation Dysfunction. Poster presentation at the University of Colorado Health Sciences Center Developmental Psychobiology Research Group 11th Biennial Retreat, "Recent research in developmental psychobiology and implications for intervention," Estes Park, CO.
- Miller, L.J. (April 2000). A randomized clinical treatment trial for children with Sensory Modulation Dysfunction. Presented at the University of Colorado Health Sciences Center Developmental Psychology Research Group, Denver, CO.

- Spiser-Albert, V., Wilkins, C., Lamey, G., & Miller, L.J. (March 2000). Hands-on test development: From idea to publication. One-day Institute presented at the American Occupational Therapy Association 80th Annual Conference and Exposition, Seattle, WA.
- Dawson, G., & Miller, L.J. (March 2000). The neuropsychology of autism and implications for occupational therapy practice. Workshop presented at the American Occupational Therapy Association 80th Annual Conference and Exposition, Seattle, WA.
- Miller, L.J. (January 2000). Sensory Modulation and Praxis in Autistic Disorders. Pediatric Therapy Network Annual Conference R2K: Research 2000 Symposium, Torrance, CA.
- Miller, L.J. (October 1999). Summary of research in Sensory Modulation Dysfunction for Project ENRICH, University of Colorado Health Sciences Center, Denver, CO.
- Miller, L.J. (September 1999). Developmental evaluation training and sensory integration (four hours Videoconference). Colorado Department of Public Health and Environment, Developmental Evaluations Clinics Teleconference, Denver, CO.
- Hagerman, R.J., Miller, L.J., McGrath-Clarke, J., Riley, K., Goldson, E., Harris, S. W., Simon, J., Church, K., Bonnell, J., & McIntosh, D. (1999). The influence of stimulants on electrodermal studies in fragile X syndrome. Poster presented at the 9th International Workshop for Fragile X Syndrome and X Linked Mental Retardation, Strasbourg, France.
- McIntosh, D.N., **Miller**, L.J., & Ognibene, T. C. (1999). Abnormal electrodermal responses to sensation and socialemotional functioning (short paper). In J.T. Cacioppo (chair), Sensation, Cognition, and Emotion in the Social Brain. Symposium conducted at the meeting of the American Psychological Society, Denver, CO.
- Miller, L.J. (June 1999). Therapeutic enhancement of independence and active participation for young children (one day Institute). 1999 Statewide Early Intervention Conference, Hershey, PA.
- Miller, L.J. (1999). Evaluating meaningful outcomes in occupational therapy using qualitative measures. Workshop presented at the American Occupational Therapy Associations 79th Annual Conference and Exposition, Indianapolis, IN.
- Miller, L.J. (April 1999). ENRICHing occupational therapy with natural resources in the community and home. Workshop presented at the American Occupational Therapy Associations 79th Annual Conference and Exposition, Indianapolis, IN.
- Miller, L.J. (April 1999). Sensory modulation: Syndrome validation and possible mechanisms. Presented at Neuroscience Research Group, University of Denver, Denver, CO.
- Miller, L.J. (March 1999). Disruptions in sensory modulation: Syndrome validation and clinical reasoning in treatment (three day Institute) Spiser-Albert, V., Wilkins, C., Lamey, G., &. Visiting Scholar at the University of Puerto Rico Medical School.
- Miller, L.J. (1998). Sensory modulation disorder: Is it a valid syndrome? Presented at the University of Colorado Health Sciences Center Developmental Psychology Research Group, Denver, CO.
- Miller, L.J. (1998). Primer Paso: A big step in bilingual screening. Presented at American Speech-Language-Hearing Association, Annual Conference, San Antonio, TX.
- Miller, L.J. (October 1998). Sensory modulation disorders: Syndrome validation and treatment outcomes. Occupational Therapy Associates (two day Institute), Annual Conference, Waltham, MA.
- Miller, L.J. (1998). Sensory modulation disruption, electrodermal responses, and functional behaviors. Poster presented at the Developmental Psychobiology Research Group Tenth Biennial Retreat/Poster Session, Estes Park, CO.

- McIntosh, D.N., & Miller, L.J. (1998). Measurement of sensory reactivity with electrodermal responses in two clinical groups. Poster presented at the University of Colorado Health Sciences Center, Dept. of Pediatrics, Annual Pediatrics Poster Session, Denver, CO.
- Miller, L.J., McIntosh, D.N., & Hagerman, R. (March 1998). Electrodermal responses to sensory stimuli in individuals with fragile X syndrome. Presented at the 31st Annual Gatlinburg Conference, Charleston, SC.
- Miller, L.J., & McIntosh, D.N. (1998). Sensory modulation disorders: A new paradigm for psychophysiological measurement of sensory reactivity. Poster presented at the American Occupational Therapy Associations 1998 Annual Conference and Exposition, Baltimore, MD.
- Miller, L.J., & McIntosh, D. N. (April 1998). Sensory modulation disorders: Myth, magic or meaning? One day institute at the American Occupational Therapy Associations 1998 Annual Conference and Exposition, Baltimore, MD.
- Miller, L.J. (1997). FirstSTEP: A preschool screening instrument (one day). Colloquy in Early Childhood Assessment: Models and Practices, Colorado Department of Education, Denver, CO.
- Miller, L.J. (November 1997). Research in occupational and physical therapy. Continuing Education (in service), The Children's Hospital, Rehabilitation Department, Denver, CO.
- Miller, L.J. (1997). The etiology, diagnosis and treatment of sensory modulation disorders (in service). Boulder Valley Education Center, Boulder, CO.
- Miller, L.J. (1997). Historical perspectives on assessment in psychology and occupational therapy. Keynote address. The Psychological Corporation; Measurement Symposium, San Antonio, TX.
- Miller, L.J. (1997). Relationships: The cornerstone of assessment. Closing address. The Psychological Corporation; Measurement Symposium, San Antonio, TX.
- Miller, L.J. (December 1996). On beyond parent report: Engaging parents in the process of assessment (Part Three). Workshop presented at the Zero to Three 11th National Training Institute, Washington, DC.
- Miller, L.J. (1996). To test or not to test, That is the question: A profile of four nationally standardized Scales for Children. Two-day Seminar, Tucson, AZ.
- Miller, L.J. (1996). "The role of parents in the process of assessment;" "Four new assessments which help us understand children;" "Outcome research: When, why and if;" "intervention in naturalistic contexts" (two day Institute). Related Services Institute Council of Administrators of Special Education, Inc. Annual Conference, Clearwater Beach, FL.
- Miller, L.J. (1996). Development of growth-scale scoring for assessing children with disabilities. One day institute at the American Psychological Association Annual Conference, Toronto, Canada.
- Miller, L.J. (October 1995). Ability vs. eligibility: Assessing and treating young children in natural contexts. Keynote address at the Colorado Speech-Language-Hearing Association Annual Convention, Denver, CO.
- Miller, L.J. (April 1995). Assessment in occupational therapy: Where do we begin? Keynote speaker, American Occupational Therapy Association Annual Meeting; Student Forum, Denver, CO.
- Miller, L.J. (September 1994). Assessment in early childhood: Myths and magic (one day Conference). Head Start Workshop, Colorado Springs, CO.
- Miller, L.J. (September 1994). Toward a new vision for developmental assessment in early childhood: Where are we? Presented at the Colorado Speech-Language-Hearing Association Annual Meeting, Denver, CO.

- Miller, L.J. (1993). Understanding test construction. Workshop presented at the Maternal and Child Health Annual Symposium, Boston, MA.
- Miller, L.J. (1992-94). Advanced Interpretation of Miller Assessment for Preschoolers (two-day Institute). Næstvd, Denmark; London, England; Melbourne and Sydney, Australia; and Parsippany, NJ.
- Miller, L.J. (1992). Assessment of motor functioning in children ages birth to 42 months (one day institute). The 9th Annual Symposium of the Neuro-Developmental Therapy Association, Oak Brook, IL.
- Miller, L.J. (1992). Standardization training workshops for the toddler and infant motor evaluation (two-day institute). Pingree Park, CO; St. Louis, MO; and Denton, TX.
- Miller, L.J. (1992). Overview of the T.I.M.E. Paper presented at the Annual Neuro-Developmental Treatment Association Meeting, Denver, CO.
- Miller, L.J. (1992). Early intervention: Treatment applications with a family-centered focus (one day Institute). Institute at American Occupational Therapy Association Annual Meeting, Houston, TX.
- Miller, L.J. (1991). Screening and assessment in the 1990's (one day Institute). Institute at American Occupational Therapy Association Annual Meeting, Cincinnati, OH.
- Miller, L.J. (1991). Applications of sequential research methodology. Presented at the American Occupational Therapy Foundation, Summit on Research, Chicago, IL.
- Miller, L.J. (1991). Ingredients for successful systems change: Parents as partners in systems change. Workshop presented at the National Center for Clinical Infant Programs, Annual Meeting, Washington, D.C.
- Miller, L.J. (1991). Innovative assessment methodologies for infants, toddlers, and preschoolers. Workshop presented at the National Center for Clinical Infant Programs, Annual Meeting, Washington, D.C.
- Miller, L.J. (1991). Parent and teacher collaboration: An objective scale to evaluate preschool children's development. Presented at the National Association for Education of Young Children, Annual Meeting, Denver, CO.
- Miller, L.J. (1990). Adaptive assessment in occupational therapy. Institute at American Occupational Therapy Association, Annual Meeting, New Orleans, LA.
- Miller, L.J. (1989). Diagnostic motor assessment for infants and toddlers. Institute at American Occupational Therapy Association, Annual Meeting, Baltimore, MD.
- **Miller**, L.J. (1988). The occupational therapist's role in treatment of preschool children with developmental disabilities. Presented at the American Occupational Therapy Association, Annual Meeting, Phoenix, AZ.
- Miller, L.J. (1982-94). National lecture series. Assessment and treatment for preschoolers with developmental disabilities (in 61 cities in the United States and Canada).
- Miller, L.J. (1980-96). Numerous local and state presentations to early childhood professionals on in-service and preservice levels on issues related to parent-centered care, research design, psychometrics, assessment and screening, and a variety of other early childhood topics.

XVI. EDUCATION AND TRAINING ACTIVITIES

Intensive education and training activities include:

Over one hundred twenty 2 and 3 day Seminars in the U.S. and internationally on subjects related to assessment and intervention programs with young children.

Mentorship of over 100 students through JFK Partners at UCSHC. These students come from diverse professional backgrounds including: Occupational Therapy, Physical Therapy, Speech/Language Pathology, Special Education, Nursing, Nutrition and Psychology. These students include undergraduate, graduate, doctoral and post-doctoral level students.

Training of Residents at UCSHC: ½ day per month 1 to 1 mentorship to explain occupational and physical therapy and when appropriate referrals might be indicated for physicians.

Advisor on 11 Doctoral Dissertations and 13 Master's Theses including:

2003	Committee Member, Doctoral Dissertation
	Ahn, R. (2003) Examining Psychosocial Issues in Adults with Sensory Modulation Dysfunction Using a Mixed
	Methodology Design. University of Denver, Department of Counseling Psychology. CO.
2002	Committee Member, Doctoral Dissertation
	Moulton, D. (2002). Short Sensory Profile for Teachers: A Pilot Study. University of Denver, Department of
	Education, Qualitative Research Methods Program. CO.
2002	Committee Member, Doctoral Dissertation
	Ognibene, T. (2002). Sensory Modulation Dysfunction in Children with Attention Deficit Disorder: A Double
	Masked Study. University of Denver, Department of Psychology. CO.
2001	Chair, Doctoral Dissertation
	Schaaf, R.C. (2001). Parasympathetic Nervous System Functions in Children with Sensory Modulation
	Dysfunction. Bryn Mawr College, Department of Neuroscience. PA.
2001	Chair, Master's Thesis
	Meyer, L. (2001). Age and Gender Trends in Electrodermal Responses of Children with Sensory Modulation
	Dysfunction, Colorado State University. CO.
2001	Committee Member, Master's Thesis
	Pyle, M. (2001). Symptom Predictability of an Attention Deficit Hyperactivity Disorder Diagnosis using the
	Leiter-Parent Rating Scale. The University of Colorado Health Sciences Center, Department of Epidemiology.
	CO.
1999	Committee Member and Primary Mentor, Doctoral Dissertation
	Mangeot, S.D. (1999.) The Relation between Disruptions in Sensory Modulation and Attention Deficit
	Hyperactivity Disorder in Children. University of Denver, Professional Psychology Doctoral Program (Psy.D),
	CO.
1999	Committee Member, Doctoral Dissertation
	Sanford, C.A. (1999). Increasing the Phonemic Awareness Skills of Children Beginning Kindergarten with
	Developmental Delays in Communication. Nova Southeastern University, NM.
1997	Committee Member and Primary Mentor, Master's Thesis
	Whittaker, L. (1997). Discriminating Psychophysiologic Responses between Children with and without Sensory
	Modulation Disorders, University of Colorado Health Sciences Center, Physicians Assistant Program, CO.
1995	Committee Member, Master's Thesis:
	Budd, K.K. (1995) The Effect of Bilingualism on Developmental Screening Scores as Measured by the First Step
	and Primer Paso Pilot Editions. Colorado State University, Department of Occupational Therapy, CO.
1994	Committee Member, Master's Thesis
	Egilson S.T. (1994). A Crosscultural Comparison of the Norms of Icelandic Children to the Norms of U.S.
	Children on the Miller Assessment for Preschoolers: A Pilot Study. San Jose State University, Department of
	Occupational Therapy, CA.
1994	Committee Member, Master's Thesis
	Garner, T.B. (1994) The First Step: Gender Differences in Performance? Colorado State University, Department of
	Occupational Therapy, CO.
1993	Committee Member, Doctoral Dissertation
	McNurlen, G.M. (1993). Resiliency of Single-Parent Families with Special Needs Children. Texas Women's
	University, TX.
1992	Committee Member, Master's Thesis
	Roll, M.C. (1992). A Comparison of the Battelle Developmental Inventory Screening Test and the First Step.
	Colorado State University, Department of Occupational Therapy, CO.

1992 Committee Member, Master's Thesis

Neff, V.A. (1992). Parental Involvement in Assessment: A Comparison between a Child's Performance and Response to Parent and Occupational Therapist Administered Test Items. College of Allied Health Professions, Department of Occupational Therapy, Temple University, PA.

- 1990 Committee Member, Master's Thesis Krampert, S.L. (1990). Speech and Language Test Items and Concepts for Use in a Proposed Language Screen, 0-3 Years, Temple University, PA.
- 1990 Committee Member, Master's Thesis Xue, X.B. (1990). Pilot Testing of the Self Help component of the Miller Assessment for Preschoolers, Temple University, PA.
- 1990 Committee Member, Master's Thesis Sagar, A. (1990). A Pilot Study for the Development of a Tactile Tolerance Scale. University of Southern California, Department of Occupational Therapy, CA.
- 1989 Committee Member, Doctoral Dissertation Schneider, E. (1989). Pilot Standardization of the Miller Assessment for Preschoolers (MAP) for Two Age Groups of the Israeli Population. New York University, Department of Occupational Therapy, NY.
- 1987 Committee Member, Doctoral Dissertation Cohn, S. (1987). Predictive Validity of the Miller Assessment for Preschoolers in Two Suburban School Districts in Colorado. Denver University, Department of Education, CO
- 1986 Committee Member, Master's Thesis Denning, J. (1986). Vestibular Dysfunction in Preschool Children with a History of Otitis Media. Colorado State University, Department of Occupational Therapy, CO.
- 1985 Committee Member, Doctoral Dissertation Lemerand, P.A. (1985). Predictive Validity of the Miller Assessment for Preschoolers. University of Michigan, Departments of Psychology and Education, MI.
- 1990 Committee Member, Doctoral Dissertation McClain, L.H. (1990). Classificational Accuracy of the Denver Developmental Screening Test