Participant List

State of the Science: Workplace Accommodations

Meera Adya

Director of Research / Affiliated Faculty, Burton Blatt Institute / Syracuse University

900 S. Crouse Ave., Crouse-Hinds Hall, Suite 300, Syracuse, NY 13244-2130

Email: madya@syr.edu
Phone: (315) 443-7346

http://bbi.syr.edu
Meera Adya, J.D., Ph.D., is the BBI Director of Research and Affiliated Faculty in Psychology at Syracuse University and the Consortium for Culture and Medicine involving SUNY Upstate Medical University, Syracuse University, and Le Moyne College. Her interdisciplinary research focuses on identifying and remediating social problems through empirical exploration of social issues and efficacious remedies, fitting within an existing legal framework. Dr. Adya earned her law degree and doctorate in social psychology from the University of Nebraska-Lincoln, which is among the foremost interdisciplinary programs in psychology and law. Using the literature of disability discrimination in employment, her research laid the foundation for a new direction in employment and disability discrimination research; findings suggest potential for discrimination based on perceived disability due to a positive family history or a positive genetic test for a disorder.
John Allen

Lead Assistive Technology Specialist, Department of Rehabilitative Services

2930 West Broad Street, Suite 15, Richmond, VA 23230

Email: John.Allen@DRS.Virginia.gov
Phone: (804) 367-9877

John Allen is an Occupational Therapist. He has worked for the past 12 years for the Department of Rehabilitative Services providing Assistive Technology services to support clients' vocational and independent living goals. Areas of practice include computer access, ergonomics, worksite modifications, electronic aids to daily living and home modifications.

Paul M.A. Baker

Director of Research, CACP/GA Institute of Technology

500 10th St. NW, Atlanta, GA 30332
Email: paul.baker@cacp.gatech.edu
Phone: (404) 385-4618

http://www.cacp.gatech.edu
Paul M.A. Baker, Ph.D., is Director of Research, Center for Advanced Communications Policy (CACP), and a Senior Research Scientist with the Georgia Institute of Technology. He is the Project Director of Policy Initiatives for both the Rehabilitation Engineering Research Center (RERC) on Wireless Technologies, and the Workplace Accommodations RERC. He is also an Adjunct Professor with the School of Public Policy, and on the faculty of the GVU Center at Georgia Institute of Technology, and is an Adjunct Professor at the Centre for Disability Law & Policy at the National University of Ireland, Galway. He has taught courses in the areas of political science, disability policy, information policy, and state and local government policy making. He is currently researching the role of policy in advancing technology and universal accessibility goals for persons with disabilities. He is on the NARRTC executive committee, and chairs the government affairs committee for RESNA.

David Baquis

Accessibility Specialist, U.S. Access Board

1331 F Street, NW, Suite 1000, Washington, DC 20004
Email: baquis@access-board.gov
Phone: (202) 272-0013
http://www.access-board.gov
David Baquis is an Accessibility Specialist with the U.S. Access Board. He is currently leading a rulemaking project to develop accessibility standards for medical diagnostic equipment, under authority of the recent healthcare reform law. He is also involved with updating accessibility standards and guidelines for information and communications technology under Section 508 of the Rehabilitation Act and Section 255 of the Telecommunications Act. Mr. Baquis writes technical assistance materials and has published many articles on assistive and accessible technology. In addition to responding to public inquiries, he delivers training including recent presentations on accessibility of: voting systems, e-learning, and health information technology. His background blends 30 years of experience in healthcare, consumer education, disability issues, technology, and public policy. Prior to his appointment at the Access Board, he worked as Director of the National Center on Hearing Assistive Technology.

Cathy Bodine
Associate Professor, University of Colorado, Anschutz Medical Campus

601 East 18th Avenue, Suite 130, Denver, CO 80403
Email: cathy.bodine@ucdenver.edu
Phone: (303) 513-8396
http://www.assistivetechnologypartners.org
Cathy Bodine Ph.D., CCC-SLP, Section Head, Associate Professor, Department of Physical and Rehabilitation Medicine, and Department of Pediatrics, Executive Director, Assistive Technology Partners, University of Colorado, Anschutz Medical Campus. Dr. Bodine entered the field of assistive technology (AT) in 1985. She is actively engaged in new product design, AT outcomes research, and preservice preparation of bioengineering and related services personnel and is nationally and internationally recognized as a leader in the field of AT. She serves on numerous national and international boards and committees with focused attention on assistive and mainstream technologies for persons with disabilities. Dr. Bodine has served as the Principal Investigator (PI) for a number of preservice graduate preparation grants in AT, is the PI for the Colorado AT Act (P.L. 105-394), and has served as the PI for a number of research and development projects leading to new designs in AT devices. She is the Principal Investigator of the NIDRR-funded Rehabilitation Engineering Research Center for the Advancement of Cognitive Disabilities (RERC-ACT) and is currently conducting an NIH-funded comparative device trial of augmentative/alternative communication devices. Dr. Bodine is a frequent lecturer and author of numerous publications related to rehabilitation research, existing and emerging technologies, and new product design.

Seth Bravin

Accessibility Strategy & Solutions

IBM Human Ability & Accessibility Center

Email: seb@us.ibm.com
Phone: (301) 242-9167

Seth Bravin has been with IBM for 8 years and is a strategy and solutions expert with IBM Human Ability & Accessibility Center. IBM Human Ability & Accessibility Center is a recognized world leader in creating technology and business innovations that support human ability and accessibility. In his prior role with IBM, he did finance and planning for the Global Public Sector. Before joining IBM, he worked for Booz-Allen and Hamilton, a management and technology consulting firm and Dow, Lohnes & Albertson, a corporate law firm. Seth graduated from Gallaudet University in 1996 and received his MBA from Cornell University in 2003. He was selected as the Employee of the Year by Careers and the Disabled Magazine and taught at Gallaudet Leadership Institute for three summers. He has hosted several technology camps sponsored by IBM for deaf and hard of hearing high school students. He currently serves on the boards of Lexington School for the Deaf and Maryland Association of the Deaf.

John C. Bricout

Associate Dean for Research & Community Outreach, School of Social Work, University of Texas at Arlington

211 South Cooper St., Arlington, TX 76019

E-mail: johnbricout@uta.edu

Phone: (817) 272-2170

John Bricout, Ph.D. is professor and associate dean for research and community outreach at The University of Texas at Arlington School of Social Work. His research focuses on the influence of technology on employment and community participation outcomes for persons with a disability. He also studies university-community research collaborations and the development of online communities of practice. Professor Bricout has a strong interest in international and interdisciplinary research.

Susanne Bruyere

Associate Dean and Professor of Disability Studies, Cornell University ILR School

201 Dolgen Hall, Ithaca, NY 14853
Email: smb23@cornell.edu
Phone: (607) 592-4561
Susanne M. Bruyère, Ph.D., CRC, is currently the Director of the Employment and Disability Institute, and Associate Dean of Outreach at the Cornell University ILR (Industrial and labor Relations) School, Ithaca, NY. Susanne is currently Project Director and Co-Principal Investigator of numerous federally sponsored research, dissemination, and technical assistance efforts focused on employment and disability policy and effective workplace practices for people with disabilities including: the USDOL Office of Disability and Employment Policy National Technical Assistance, Policy and Research Center for Employers on Employment of People with Disabilities; the Rehabilitation Research and Training Center on Employment Policy for Persons with Disabilities; the Disability and Business Technical Assistance Center-Northeast. She is a past president of the American Rehabilitation Counseling Association, National Council on Rehabilitation Education, and Division of Rehabilitation Psychology (22) of the American Psychological Association. Susanne holds a doctoral degree in Rehabilitation Psychology from the University of Wisconsin-Madison, is a Fellow in the American Psychological Association, and currently serves as an Executive Board Member of the Division of Rehabilitation Psychology (22) American Psychological Association, past-chair of GLADNET (the Global Applied Disability Research and Information Network on Employment and Training), and Past-Chair of the CARF (Rehabilitation Accreditation) Board of Directors.

Jana Burke

Project Director/Principal Investigator, DBTAC Rocky Mountain ADA Center/Meeting the Challenge

3630 Sinton Road, Suite 103, Colorado Springs, CO 80907

Email: jburke@mtc-inc.com
Phone: (719) 444-0268

http://www.adainformation.org
Dr. Jana L. Burke is the director of research and development for Meeting the Challenge, Inc. (MTC), an information services consulting firm that serves individuals and organizations with rights and responsibilities for compliance under federal disability laws. Her main role is to serve as project director and principle investigator of the DBTAC Rocky Mountain ADA Center which provides information, informal guidance and training to those with rights and responsibilities under the ADA. She is a researcher, trainer and consultant who specializes in the ADA employment provisions and workplace strategies for ADA compliance.

Camilla Chavez Knott

Cognitive Scientist, Aptima, Inc.

1726 M Street, NW, #303, Washington, DC 20036

Email: ccknott@aptima.com

Phone: (202) 552-6114
http://www.aptima.com

Dr. Camilla Chavez Knott is a Cognitive Scientist at Aptima, Inc. Her expertise is in psychophysiology, cognition and perception, and performance measurement. Dr. Knott's work focuses on designing and developing systems that use performance and physiological measures to drive automation or training manipulations. She is Principal Investigator on projects for the Navy and Army on developing team cognitive readiness assessment tools and an Air Force funded project to develop virtual training for first responders. She currently manages an Air Force funded project to develop tools to support decision-making in Air Operations Centers. Dr. Knott completed a NRC post-doctoral fellowship at AFRL where she investigated change detection in tactical C2 teams and team decision-making using synthetic task environments. Dr. Knott holds a Ph.D. in Applied Experimental Psychology and an M.A. and B.A. in Psychology from The Catholic University of America. Her doctoral work focused on attention and visual search in aging.

Randy Cooper

ODEP / Dept. of Labor

Email: Cooper.Randy@dol.gov
Bio not provided.

Mario Damiani

Policy Advisor, United States Department of Labor, ODEP

200 Constitution Avenue NW
, Room S-1303, Washington, DC 20210

Email: damiani.mario@dol.gov
Phone: (301) 919-7340

Bio not provided.

Lynn Deese

North Carolina Assistive Technology Program

1110 Navaho Dr., Suite 101, Raleigh, NC 27609

Email: lynne.deese@dhhs.nc.gov
Phone: (919) 850-2787

http://www.ncatp.org
Bio not provided.

Frank DeRuyter

Professor & Chief, Duke University Medical Center
DUMC 3887, Durham, NC 27514
Email: deruy001@mc.duke.edu
Phone: (919) 684-6271

Frank DeRuyter, Ph.D. is Professor, Department of Surgery & Chief, Division of Speech Pathology & Audiology at Duke University Medical Center. He is also Principal Investigator of the NIDRR national Rehabilitation Engineering Research Center on Communication Enhancement (AAC-RERC) and Principal Investigator of the international Consortium for Assistive Technology Outcomes Research (CATOR). He has published and presented extensively. His primary interests are in augmentative and alternative communication/assistive technology, outcomes/performance monitoring, and program development.

David Dikter

CEO, Assistive Technology Industry Association

413 Washington Street #3, Brookline, MA 02446
Email: ceo@atia.org
Phone: (617) 524-0035

David Dikter manages the overall mission of ATIA to bring assistive technology to persons with disabilities. Mr. Dikter is responsible for all aspects of the ATIA annual conferences, public awareness, government education and work on national and international policy issues as it relates to assistive and accessible technologies. Under Mr. Dikter's leadership, the association, now in its 12th year, has 140 member companies working within the industry of Assistive Technology and accessible technologies. Mr. Dikter works with diverse groups to promote AT and the needs of individuals with disabilities. Mr. Dikter is an experienced presenter and has represented ATIA at numerous national meetings and international events that include: 3rd & 7th Annual China Forum on Accessibility, ICREATE Conference, Bangkok, Thailand; Assistive Technology Forums in Brussels Belgium and Sao Paulo, Brazil.

Shengli Dong

Research Assistant, University of Maryland College Park Hyattsville

Apt. #24, Hyattsville, MD 20783

Email: yerliang@umd.edu
Shengli Dong is a doctoral student in the Counselor Education, with a concentration in Rehabilitation Counseling at the University of Maryland, College Park. His research interests include reasonable accommodation for persons with disabilities, multicultural counseling, body-mind-spirituality, and career counseling.

Georgina Dottin

Rehabilitation Engineer, National Industries for the Blind

1310 Braddock Place, Alexandria, VA 22314

Email: gdottin@nib.org
http://www.nib.org
Georgina Dottin is a Rehabilitation Engineer with National Industries for the Blind (NIB). Prior to NIB she had over 10 years of experience working in large corporations as an Industrial Engineer. Working with the Associate agencies of NIB throughout the U.S; she helps them asses, design and implement practical tools and solutions to increase productivity, with the primary focus being enhancing the quality of life for people who are blind through job accommodation, training and process improvements.

Patti Drescher

Assistive Technology Specialist, Virginia Department of Rehabilitative Services

8 Radford St., Christiansburg, VA 24073

Email: patti.drescher@drs.virginia.gov
Phone: (540) 553-1111

Occupational therapist and RESNA Certified ATP with 20+ years of experience providing assistive technology services in a variety of settings including Illinois and Wisconsin public schools (WATI), Rehabilitation Institute of Michigan, private practice, and vocational rehabilitation. Taught assistive technology related courses at George Mason University and Wayne County Community College, and guest lectured at several other schools. Represented several manufacturers of augmentative communication and computer access products. Former coordinator of GMU's LIFE Program, a post-secondary program for young adults with intellectual and developmental disabilities. Currently the Assistive Technology Specialist for Virginia's Department of Rehabilitative Services covering a large portion of SW Virginia.

Sarah Endicott
OT/Research Scientist, CATEA

490 10th Street NW, Atlanta, GA 30318

Email: sarah.endicott@coa.gatech.edu
Phone: (404) 894-1411

Ms. Endicott is an Occupational Therapist and Research Scientist at CATEA. She graduated from Colorado State University in 1979, where she received her BS degree in Occupational Therapy. She began working at CATEA in 1984. Ms. Endicott's specialties are in the areas of accessibility, environmental modifications, and technology application for persons with disabilities. She has provided technical assistance for several years for the DBTAC - Southeast ADA Resource Center, with a primary focus on Title III inquiries. She has performed numerous physical accessibility assessments. She works on the assistivetech.net web resource, helping to keep the assistive technology database information current and accurate. She also performs workplace-related research through the Work RERC and the Georgia Tech Industrial Design department. Ms. Endicott has worked on projects with both adults and children. She also teaches courses developed by CATEA and offered to students through Georgia Tech's Continuing Education program.

Susan Fager

Assistant Director, Communication Center, Madonna Rehabilitation Hospital

5401 South Street, Lincoln, NE 68506
Email: sfager@madonna.org
Phone: (402) 483-9459
http://www.madonna.org/research_institute/communication_center/

Dr. Susan Fager is a speech-language pathologist and the Assistant Director of the Communication Center in the Institute for Rehabilitation Science and Engineering. Susan specializes in assistive technology/augmentative communication for adults with acquired and degenerative neurologic conditions such as traumatic brain injury, spinal cord injury, stroke, amyotrophic lateral sclerosis (ALS), multiple sclerosis and Parkinson's disease. Her research has focused on the evaluation of new and emerging assistive technologies for individuals with severe physical and cognitive impairments.

Marianne Farkas

Director of Training, RRTC Boston University, Center for Psychiatric Rehabilitation

940 Commonwealth Ave West, Boston, MA 02215
Email: mfarkas@bu.edu
Phone: (617) 353-3549

Dr Farkas is the Co-PI of the RRTC on Improving Employment Outcomes for Individuals with Psychiatric Disabilities and has done teaching, research, consultation and development internationally as well as nationally. She is the immediate past President of NARRTC.
David Feathers

Assistant Professor, Cornell University
2421 MVR Hall, Department of Design and Environmental Analysis, Ithaca, NY 14853
Email: djf222@cornell.edu
Phone: (607) 255-7138
http://www.human.cornell.edu/bio.cfm?netid=djf222

Dave Feathers is an assistant professor of ergonomics and human-centered design in the Department of Design and Environmental Analysis at Cornell University. Dave's research and teaching consider musculoskeletal biomechanics and three-dimensional measurement methods to analyze and create human-centered designs that are responsive to the diversity of human capacities. Dave is the co-director of the Cornell SHED (Simulation and Human Engineering in Design) Laboratory which investigates how individuals of all abilities use products/environments and how designs can either assist or impede human performance. Dave's background and training is in industrial engineering, human factors/ergonomics, anthropology, and rehabilitation engineering.

Janet Fiore

CEO, Founder, The Sierra Group, Inc.
588 N. Gulph Rd., #110, King of Prussia, PA 19406

Email: janet.fiore@thesierragroup.com
Phone: 800-973-7687

http://www.thesierragroup.com
Janet Fiore is the founder and CEO of The Sierra Group, Inc., a national consultancy with a mission of reversing the high unemployment rate for individuals with disabilities including veterans. Fiore is recognized as an authority on disability policies and practices for business and government. She has delivered accessible technology training to the GSA; championed business incentive legislation that passed the Senate, and testified before Congress. She is routinely interviewed by the media outlets including CNN; INC. Magazine and Microsoft Press. In her 20-year history working on the issues of accessibility, compliance and diversity for Americans with disabilities, Janet has received numerous awards and honors including the National Brain Tumor Association's Cal Pava Prize for Innovation through Technology, the Business Journal's Woman of Distinction award and MassMutual featured her at the Phillies/Exceptional Parent Magazine Disability Awareness Night. Ms. Fiore also established two national, public service programs regarding disability: www.employmentincentives.org and www.onemoreway.org
Paul Galonsky

Project Associate for Catalyst Project, RESNA

1700 North Moore Street, Suite 1540, Arlington, VA 22209

Email: pgalonsky@resna.org
Phone: (703) 524-6686 ext. 309

http://www.resna.org
Paul Galonsky is a Project Associate for RESNA’s Catalyst Project. In this position he plans, coordinates, and delivers technical assistance activities for Statewide and U.S. Territory Assistive Technology programs and microloan programs funded by the U.S. Department of Education, Rehabilitation Services Administration, under the Assistive Technology Act of 1998, as amended. Prior to his position with RESNA, Paul was the 2010 Disability Policy Leadership Fellow at the Association of University Centers on Disabilities (AUCD), where his contributions included participating with the AUCD Legislative Affairs Department along with other national advocacy organizations to track, develop, and advocate for Federal policies that enhance the lives of people with disabilities including Health Reform, Preventing Harmful Restraints and Seclusion in Schools Act, Crimes Victims with Disabilities Act, and Rosa’s Law. Paul holds a Bachelor of Arts in Sociology from the University of South Florida and a Master of Public Administration from the School of Urban Affairs and Public Policy at the University of Delaware.

Tony Gentry

Assistant Professor, Virginia Commonwealth University
8520 Sunview Lane, Richmond, VA 23235
Email: logentry@vcu.edu
Phone: (804) 828-3397

Tony Gentry, PhD OTR/L (Harvard BA, New York University MS, University of Virginia PhD) is an assistant professor in the occupational therapy department at Virginia Commonwealth University in Richmond, Virginia, where he directs the university's Assistive Technology for Cognition Laboratory. He is an internationally recognized expert on neurological rehabilitation and assistive technology for people with disabilities. Over the past decade, he has published a series of community-based research findings focused on exploring the efficacy of handheld computers and smart applications as cognitive aids for individuals with autism and other neurological disorders, and the development of computer games for people with disabilities. He is currently conducting a 5-year study of Apple Ipod Touch devices as job support aids for people with autism, and a 3-year study of PTSD detection using physiological monitors among military veterans.

Scott Haynes

Rehabilitation Engineer, CATEA

490 10th Street NW, Atlanta, GA 30318
Email: scott.haynes@coa.gatech.edu
Phone: (404) 894-9156

Scott Haynes is a Rehabilitation Engineer with the Center for Assistive Technology and Environmental Access (CATEA) at Georgia Tech. He is interested in the application of assistive technology (AT) for people with disabilities, specializing in workplace accommodations. Scott has several years of experience providing direct client services through Georgia's Vocational Rehabilitation program. Recent research and development efforts have focused on 1) computer workstations for people who have difficulty sitting upright for long periods of time and 2) accommodations to improve the accessibility of manufacturing facilities that use advanced manufacturing technology. Scott is currently involved in the development and delivery of several live and on-line instructional courses aimed at educating professionals about the application of AT.

Alex Hill

Postdoctoral Fellow, Georgia Institute of Technology

85 5th St., NW, Atlanta, GA 30332
Email: ahill@gatech.edu
Phone: (773) 575-8530
http://www.augmentedenvironments.org/lab/people/alexhill

Alex Hill is a fellow in the Augmented Environments Laboratory lead by Blair MacIntyre at the Georgia Institute of Technology. He is currently leading the KML/HTML Augmented Reality Mobile Architecture (KHARMA) project and development of the Argon client reference implementation. He recently served as lead developer of the Unity AR Toolkit (UART), a rapid prototyping system for mobile augmented reality. During his doctoral work at the Electronic Visualization Laboratory directed by Daniel Sandin and Thomas DeFanti, he was project lead for the Ygrasil GUI project, a 2D/3D Interactive Development Environment for tele-collaborative virtual world construction. He received a Ph.D. in Computer Science with specialization in HCI from the University of Illinois at Chicago and M.S. in Mechanical Engineering from the University of Texas at Austin in 2007 and 1992 respectively. His research interests include architectures for mobile augmented reality, mixed-reality collaboration and 3D user interfaces.

Anne Hirsh

Co-Director, Job Accommodation Network

224 Spruce Street, Morgantown, WV 26506
Email: hirsh@jan.wvu.edu
Phone: (304) 293-7186 ext 112

http://AskJAN.org
Anne Hirsh has been with JAN since 1986. She became a consultant in 1988 and then was appointed to Associate Manager in 1994. In the fall of 2007 Anne became JAN Co-Director. Anne has a Master's of Science in Rehabilitation Counseling and Vocational Evaluation from West Virginia University. In 2006 she received WVU College of Human Resource and Education Laddie R. Bell Distinguished Service Award for her national, regional, and local service to people with disabilities. Through the years she has worked with all JAN teams. Her primary focus was with the sensory team. She currently serves as a "floater" filling in where needed. Additionally, Anne presents on accommodation and employment issues for national, regional, and local audiences. Anne's research interests include effective approaches in accommodation, educating both employers and individuals on successful means of communicating accommodation needs, and accommodations of individuals with hearing loss and individuals with psychiatric impairments.

Robin Jones

Director and Principal Investigator, DBTAC-Great Lakes ADA Center
1640 W Roosevelt Road, Room 405, Chicago, IL 60608
Email: guiness@uic.edu
Phone: (312) 996-1059
http://www.adagreatlakes.org
Robin Jones is the Project Director and Principal Investigator of the DBTAC: Great Lakes ADA Center located at the University of Illinois at Chicago. Robin has served as the director of the Center since its inception over 19 years ago. The Great Lakes Center is one of 10 regional federally funded technical assistance centers on the Americans with Disabilities Act of 1990. The Center serves the states of Illinois, Indiana, Michigan, Minnesota, Ohio and Wisconsin. Robin' s academic preparation includes degrees in Public Administration and Occupational Therapy. She is an instructor within the Department of Disability and Human Development teaching courses in disability policy, community integration and the Americans with Disabilities Act of 1990. Robin is actively involved in providing training, consultation and technical assistance on the provisions of the ADA and related laws to business, employers, government and educational entities, architects, social service organizations and people with disabilities and their families.

Deborah Kaplan

Senior Advisor on Technology Accessibility, Social Security Administration

400 Virginia Ave., SW, 700, Washington, DC 20024

Email: deborah.kaplan@ssa.gov
Phone: (202) 358-6521
Deborah Kaplan is Senior Advisor on Technology Accessibility to the Chief Information Officer (CIO) of the Social Security Administration (SSA), within the Office of Technology Innovation. She is a member of the Accessibility Committee of the federal CIO Council, which is Co-Chaired by the SSA CIO. That Committee serves as the focal point for overseeing Section 508 implementation across the federal government. Before taking her current position at the SSA, Ms. Kaplan was the Director of the Accessible Technology Initiative for the California State University system. While there, she revised the CSU policy on the ATI, developed an ongoing campus annual report process and framework, oversaw the development of training resources, tools and guidelines for system-wide implementation of Section 508. She also initiated a statewide collaboration for Section 508 implementation that included all three public higher education systems, the California Office of the CIO and several other state agencies. Other past positions include Executive Director of the World Institute on Disability in Oakland, CA; Vice President of Issue Dynamics Inc.; and Director of the Division of Technology Policy at the World Institute on Disability. She was a member of Vice President Gore's National Information Infrastructure Advisory Council. She has been a member of the National Governing Board of Common Cause, the Board of Directors of the American Association of People with Disabilities, and Chair of the Board of AXIS Dance Company.
Carol Keegan

Program Manager, Epilepsy Foundation
8301 Professional Place East, Landover, MD 20785
Email: ckeegan@efa.org
Phone: (301) 918-3736

Carol Keegan is a Public Health Education Program Manager for the Epilepsy Foundation's Employment Program. Over the past two years she has overseen 24 employment-related grants under the Foundation's Cooperative Agreement with the U. S. Centers for Disease Control and Prevention. These grant programs focus on pilot testing educational programs designed to inform employees and employers about epilepsy in the workplace. For the nine years preceding her work at the Epilepsy Foundation, she was Senior Research Advisor in the Knowledge Management division of AARP's National Office. She holds a Ph.D. in Communication.
Richard Keller

Clinical Rehab Engineering Coordinator, National Rehabilitation Hospital

102 Irving St NW, Washington, DC 20010
Email: richard.d.keller@medstar.net
Phone: (202) 877-1085

As a clinical rehabilitation engineer, Mr. Keller participates in a number of different areas including work and homesite accommodation, wheelchair fittings, pressure mapping, adapted device creation, adapted driving, and oversight to the biomedical equipment contract and technician.

Charlie Kemp

Assistant Professor, Georgia Tech.

828 West Peachtree Street, NW, Suite 204, Atlanta, GA 30308

Email: charlie.kemp@bme.gatech.edu
http://charliekemp.com

Charles C. Kemp is an Assistant Professor at Georgia Tech in the Department of Biomedical Engineering at Georgia Tech and Emory. He is also an Adjunct Assistant Professor in the School of Interactive Computing at Georgia Tech. He received a doctorate in Electrical Engineering and Computer Science from MIT in 2005. He is a member of the Center for Robotics and Intelligent Machines, IPaT, and the Health Systems Institute, which houses his lab, the Healthcare Robotics Lab (http://healthcare-robotics.com). Charlie's current research focuses on autonomous mobile manipulation and human-robot interaction for healthcare.
Maureen Linden

Research Engineeer, CATEA - Georgia Tech

490 10th Street NW, Atlanta, GA 30318

Email: maureen.linden@coa.gatech.edu
Phone: (404) 894-0561

http://www.catea.gatech.edu/staff/linden.php
Maureen Linden is a research scientist at Georgia Tech's Center for Assistive Technology and Environmental Access (CATEA), and is research faculty with the RERC on Workplace Accommodations (Work RERC). Her current research includes best accommodation practices, development of a workplace accommodation wizard, and an accommodation use and abandonment study. Ms. Linden has additional experience managing an assistive technology program that focused provision of services and technologies supporting vocational goals to clients of the Ohio Bureau of Vocational Rehabilitation Services. Ms. Linden's research interests are in determining the factors that affect the outcomes of assistive technology use in vocational settings. Ms. Linden holds a Master's of Science in Biomedical Engineering.

Michele McDonnall

Associate Research Professor & Interim Director, MSU-RTC on Blindness & Low Vision

208 Santa Anita Dr.
, Starkville, MS 39759

Email: m.mcdonnall@msstate.edu
Dr. McDonnall has more than 17 years experience in the field of rehabilitation. Prior to receiving her Ph.D. in Rehabilitation Education and Research from the University of Arkansas in 2002, she worked in the field for five years, providing direct services to persons with brain injuries and persons with other disabilities. She is currently employed at the Research and Training Center on Blindness and Low Vision as an Associate Research Professor, where she has been conducting research involving persons who are blind or visually impaired for almost eight years. Dr. McDonnall's research in the field of blindness has involved persons ranging from students in elementary school to older adults with a combined hearing and vision loss. Research topics include the effect of sensory loss on depression and the ability of factors to moderate this effect, predictors of employment for transition-age youth, math achievement, and employment outcomes.

Greta Menard

Consultant, Concepts, Inc./ODEP

636 N Harrison Street, Arlington, VA 22205
Email: gmenard@conceptspr.com
Phone: (202) 423-7101

Bio not provided.

Karen Milchus

Co-Director Work RERC, CATEA / Georgia Tech.

490 10th Street NW, Atlanta, GA 30318

Email: karen.milchus@coa.gatech.edu
Phone: (404) 894-0393

http://www.workrerc.gatech.edu

Ms. Milchus’ research interests focus on computer access technologies, particularly as applied to the workplace. In addition to co-directing the Work RERC, she is conducting research on the use and effectiveness of workplace accommodations, developing a web-based workplace accommodation assessment tool, and is developing training for rehabilitation professionals. Ms. Milchus was a Primary Investigator on Tech Connections, a NIDRR-funded project to provide rehabilitation counselors and others with information on assistive technology (AT). She has provided AT services to state vocational rehabilitation agencies in Georgia and Wisconsin. She is active in RESNA and is currently Vice-Chair of the Special Interest Group on Accommodations.

Helena Mitchell

PI, Wireless RERC, Center for Advanced Communications Policy (CACP) / Georgia Tech.
500 Tenth St. NW, 3rd floor, Atlanta, GA 30332

Email: helena.mitchell@cacp.gatech.edu
Phone: (404) 385.4640

http://www.cacp.gatech.edu
Dr. Helena Mitchell is the Executive Director of the Center for Advanced Communications Policy at the Georgia Institute of Technology in Atlanta, GA. In tandem, she is Principal Investigator and co-director of the Rehabilitation Engineering Research Center on Wireless Technologies. Her areas of specialty include wireless technologies, emergency preparedness/public safety communications, regulatory/legislative policy, people with functional needs, and universal service to vulnerable populations. She has held executive positions at the Federal Communications Commission and U.S. Department of Commerce in Washington, DC. At the FCC she was chief of the Emergency Broadcast System and the Emergency Alert System. Helena received her doctorate from Syracuse University.

Nathan Moon

Research Scientist, Center for Advanced Communications Policy (CACP) / Georgia Tech.
500 10th Street NW, Atlanta, GA 30332-0620
Email: nathan.moon@cacp.gatech.edu
Phone: (404) 894-8845

http://www.cacp.gatech.edu
Nathan is affiliated with the Workplace Accommodations RERC at Georgia Tech, where he researches workplace accommodations policymaking at the federal and state levels, as well as employer policies and practices. His work is primarily concerned with identifying barriers and opportunities surrounding the accommodation of workers with disabilities in the workplace. Nathan also has interests in improving STEM education, both broadly and specifically for students with disabilities. Of particular interest are programmatic interventions and their evaluation and how such programs can utilize technologies for synergy and maximum impact.

Michael Morris

Executive Director, Burton Blatt Institute

1667 K Street NW, Suite 640, Washington, DC 20006

Email: mmorris@ndi-inc.org
Phone: (202) 296-2046

Bio not provided.

Kathleen M. Murphy

Project Director, SEDL/Disability Research to Practice Program

4700 Mueller Blvd, Austin, TX 78723

Email: Kathleen.Murphy@sedl.org
Phone: (512) 476-6861
http://www.sedl.org/expertise/disability_research_significantwork.html
In her role as a SEDL Project Director, Dr. Kathleen Murphy is Research Director for SEDL's Knowledge Translation for Employment Research Center, and for the Region VI Disability and Business Technical Assistance Center (DBTAC Southwest ADA Center), the latter under a subcontract. She works with SEDL's Disability Research to Practice unit, which also includes the National Center for Dissemination of Disability Research, Vocational Rehabilitation Service Models for Individuals with Autism Spectrum Disorders, and three other initiatives. She conducts research on disability and employment, and on knowledge translation strategies in the disability and rehabilitation research field. Before joining SEDL in 2004, Dr. Murphy was an Assistant Research Professor at Baylor University's Center for Community Research and Development, and a Visiting Assistant Professor in Anthropology at the University of Notre Dame. She was also an I.I.E. Fulbright Scholar at the University of Guadalajara, Mexico.

Paul Nishman

Rehabilitation Engineer, NISH

200 West Mercer, E 301, Seattle, WA 98119

Email: pnishman@nish.org
Phone: (206) 272-3506

Paul is a Rehabilitation Engineer for NISH. He has worked in various engineering capacities for thirty-three years and at NISH for the last 25 where he has innovated many solutions for people with severe disabilities. In his current capacity he works with organizations and individuals to make jobs more accessible and productive for people with disabilities. Before coming to NISH he designed equipment for the natural gas processing and heating ventilation and air conditioning industries including one which is patented and still in use today. He holds a BS from the Evergreen State College in Olympia. Washington.. His current project focus in rehabilitation engineering is the use of mobile technology to direct and redirect people with cognitive issues in their jobs. He is developing systems assist people to stay on task, be more productive and achieve greater independence in the workplace.

Matt Puglisi

Vice President, Aptima, Inc.

1726 M Street, NW
, Washington, DC 20036
Email: mpuglisi@aptima.com
Phone: (202) 842-1548
http://www.aptima.com
Matt Puglisi has expertise in military and health care policy, and the health effects of military service. He has represented membership and trade associations before Congress and the Executive branch, and has served on expert panels convened by the National Academy of Science's Institute of Medicine and the Department of Veterans Affairs. Mr. Puglisi served as an artillery forward observer for the First Battalion, Eighth Marines during Operation Desert Storm and commanded Battery G, Third Battalion, Fourteenth Marines. His personal decorations include the Navy Commendation Medal, Navy Achievement Medal, and the Combat Action Ribbon. Prior to joining Aptima, Mr. Puglisi worked for the Government Accountability Office (GAO), where he analyzed and published reports and Congressional testimony describing private health insurance plans, and the change in prescription drug prices. Mr. Puglisi holds a Masters in Public Policy from Georgetown University, and a B.A. in Political Science from Siena College.

Shelley Reeves

NIDRR, U.S. Dept. of Education

400 Maryland Avenue SW, Washington, DC 20202-2700

Email: shelley.reeves@ed.gov
Phone: (202) 245-7486

Bio not provided.

Mark Rew

Blind/Low Vision and Cognitive Team Lead, DoD/TMA Computer/Electronic Accommodations Program

5111 Leesburg Pike, Suite 810310, Falls Church, VA 22041
Email: mark.rew@tma.osd.mil
Phone: (703) 681-8812
http://www.tricare.mil/cap
CAP provides assistive technology and accommodations to federal employees with a disability and wounded service members to assure equal access to the information environment and opportunities of the federal government. Mark Rew is the team lead for the Blind/Low vision and cognitive team and the Military Health System Section 508 coordinator.

Mark Riedl

Assistant Professor, Georgia Institute of Technology

85 5th Street NW, Atlanta, GA 30308

Email: riedl@cc.gatech.edu
Phone: (678) 642-6507 / (404) 385-2860
http://www.cc.gatech.edu/~riedl/
Dr. Mark Riedl is an Assistant Professor in the School of Interactive Computing at Georgia Tech. His research is in the intersection of AI, storytelling, and virtual worlds. Mark currently focuses on the use of artificial intelligence for creating and managing believable narrative experiences in virtual worlds for the purposes of entertainment, education, and training. He received is PhD from North Carolina State University in 2004 and was a Research Scientist at the U.S. Army backed Institute for Creative Technologies until 2007. He is one of the foremost experts on AI story generation, virtual cinematography, and computational creativity having published over 50 scientific articles on these topics. His research is funded by: the National Science Foundation, DARPA, the U.S. Army, and Walt Disney Imagineering.

Tom Ryden

Cofounder Vgo Communications, Inc.

40 Simon Street, Nashua, NH 03060

Email: tryden@vgocom.com
Phone: (603) 880-8040
http://www.vgocom.com
Thomas Ryden is one of the cofounders of Vgo Communications, Inc. and serves as its COO. Vgo Communications is a VC backed company that develops and markets visual communications solutions for the workplace. The company recently introduced its first product, the Vgo robotic telepresence system. Prior to starting Vgo, Mr. Ryden was Director of Sales & Marketing at iRobot Corporation. Under his leadership iRobot secured over $300M in contracts and annual revenue from its government and industrial products increased from $2M to +$80M. In addition Mr. Ryden held roles in program management, overseeing the development of some of iRobot's most successful products. Mr. Ryden has a B.S. in Electrical Engineering from the University of Vermont and an MBA from Bentley University, Waltham, MA.

Deepti Samant

Senior Research Associate, Burton Blatt Institute at Syracuse University

1667 K ST NW, Ste. 640, Washington, DC 20006

Email: ddsamant@law.syr.edu
Phone: (202) 296-5393

Deepti Samant is a Senior Research Associate at the Burton Blatt Institute. Her areas of focus include inclusive development, employment and economic self-sufficiency, and strategies to promote assistive technology service delivery. Samant is the Project Director of the NIDRR funded Center on Effective Rehabilitation Technology to identify, document, and analyze models of rehabilitation technology service delivery effective in promoting successful employment outcomes. She has participated in instrument design, data collection, and data analysis on multiple studies such as the impact of corporate practices on the employment of persons with disabilities, longitudinal cost-benefit assessment of the use of workplace accommodations, evaluation of a technical assistance center on self-employment, and emergency preparedness and response issues for persons with disabilities. Samant also worked for the Secretariat of the Global Partnership for Disability and Development, where she primarily managed research and knowledge translation activities to mainstream disability into international development activities and initiatives.

Jon Sanford

Co-Director Work RERC, CATEA / Georgia Tech.

490 10th Street NW, Atlanta, GA 30318

Email: jon.sanford@coa.gatech.edu

Phone: (404) 894-4960

http://www.workrerc.gatech.edu

Jon Sanford is Director of the Center for Assistive Technology and Environmental Access and an Adjunct Associate Professor of Architecture in the College of Architecture at Georgia Tech where he is an instructor in the Master’s of Industrial Design (MID) program. He is also a Research Architect at the Rehab R&D Center at the Atlanta VA Medical Center. Mr. Sanford received both BS and M.Arch. degrees from Georgia Tech and is one of the few architecturally-trained researchers engaged in accessible and universal design. He was one of the authors of the Principles of Universal Design. He has also conducted numerous projects for the US Access Board that have resulted in changes in the technical requirements in the American’s with Disabilities Act Accessibility Guidelines. He is the Co-Director of the Work RERC and his current work focuses on enhancing participation of older adults and individuals with disabilities at home, work and in the community through livable communities.

Paul Schroeder

Vice President, Policy and Programs, American Foundation for the Blind

1660 L Street NW, Suite 513, Washington, DC 20036
Email: pschroeder@afb.net
Phone: (202) 469-6831
http://www.afb.org
Paul Schroeder serves as Vice President of Programs and Policy for the American Foundation for the Blind (AFB). Schroeder joined the staff of AFB in 1994 as National Program Associate in Telecommunications and Technology. Schroeder is responsible for AFB's activities related to legislative and public policy, research and demographic trends, training for service-providers, and efforts to improve access and information concerning technology. He also oversees AFB's comprehensive web-based technology magazine, AccessWorld: Technology and People Who are Blind or Visually Impaired. He is a leader in the Coalition of Organizations for Accessible Technology (COAT) helping to enact the 21st Century Communications and Video Accessibility Act. Schroeder is known nationally and internationally for his efforts to foster greater access to cell phones and other mainstream technology. He earned a B.A. in Political Science and International Studies from American University and currently lives in Maryland with his wife and two daughters.

Denise Schuler

Assistive Technology Professional, Maryland Technology Assistance Program

2301 Argonne Drive, Room T-17, Baltimore, MD 21218

Email: denise@schulerconsulting.com
Phone: (410) 554-9232

Denise Barton Schuler is an Assistive Technology Specialist with the Maryland Technology Assistance Program. She holds an M.S. in Assistive and Instructive Technology in Special Education from Johns Hopkins University and was the first person in Maryland to become an internationally accredited Assistive Technology Practitioner through RESNA credentialing. Denise has extensive Assistive Technology experience, from low tech to high tech, involving individuals with mild to severe/profound disabilities. Her duties as an Assistive Technology Specialist include providing training and demonstrations of various assistive technologies: alternative access to computers, technologies to enable and enhance employment, environmental controls, aids for daily living, blind/low vision, deaf and hard of hearing, augmentative communication, memory aids and recreation.

Tom Seekins

Professor of Psychology, University of Montana - Rural Institute

52 Corbin, Missoula, MT 59812

Email: ruraldoc@ruralinstitute.umt.edu
Phone: (406) 243-2654

Tom Seekins is Professor of Psychology and Director of the Research and Training Center on Disability in Rural Communities at the University of Montana's Rural Institute on Disabilities. He has been involved in disability research and service for over 25 years, emphasizing issues of consumer advocacy, rural health and disability, rural employment and economic development, rural community development and independent living, rural policy and disability among American Indian tribes and reservations. He is particularly interested in the intersection between disability and community development.

Jason Sidman

Associate Division Director. Aptima, Inc.

12 Gill Street, Suite 1400, Woburn, MA 01801

Email: sidman@Aptima.com
Dr. Sidman's interests are in developing technologies that are seamlessly integrated with the user. These technologies range from training programs to decision support systems. Within the realm of training, Dr. Sidman focuses on training cognitive skills through a principled mapping to training environments that best exercise those skills in the context of a sound instructional design. He considers a range of techniques, ranging from interactive multimedia instruction, to a variety of both computer and non-computer based gaming solutions. Dr. Sidman also applies an analogous approach to the design of decision support systems, which enable users to naturally interact with data in ways that promote exploration and discovery of patterns. These efforts span a broad range of domains from interagency collaboration to rehabilitation of traumatic brain injury.

Jenifer Simpson

Senior Director, Government Affairs, American Association of People with Disabilities

1629 K Street NW, Suite 950, Washington, DC 20006

Email: jsimpson@aapd.com
Phone: (800) 840-8844

http://tiny.cc/vqzhk
Jenifer Simpson is the Senior Director for Government Affairs at the American Association of People with Disabilities (AAPD), a national membership organization in Washington, D.C. advocating for the independence of people with all disabilities. She heads the Telecommunications & Technology Policy Initiative at AAPD that focuses on ensuring that all technology - products and services - is designed and deployed with disability users in mind. At AAPD, she has initiated a Health Information Technology project, a Broadband Awareness campaign, a Digital TV Transition Consumer Education project, and an Emergency Awareness Outreach mission; these are efforts to educate consumers with disabilities about how changes in the technology ecosystem impact people with disabilities and their families. Jenifer Simpson co-founded and co-chairs the Coalition of Organizations for Accessible Technology, a coalition of over 315 national and community-based organizations who advocate for legislative and regulatory safeguards that will ensure full access by people with disabilities to evolving high speed broadband, wireless and other Internet Protocol (IP) communication technologies. Ms. Simpson has a M.B.A. from Trinity University and a B.A. in Art from the University of Massachusetts. She parents a 26 year old young man with cerebral palsy.

Pat Sitter

Occupational Therapist, Virginia Department of Rehabilitative Services

2930 West Broad Street, Suite 15, Richmond, VA 23230
Email: pat.sitter@drs.virginia.gov
Phone: (804) 367-9862

Pat Sitter, a graduate of The College of St Catherine in St. Paul, Minnesota, is an occupational therapist specializing in assistive technology for the past twenty two years at Woodrow Wilson Rehabilitation Center, Fishersville Virginia and the Department of Rehabilitative Services. Pat worked with Bob Crawford, computer systems engineer, in developing one of the first Computer Accommodation Labs in the Commonwealth of Virginia in 1989. She has provided assistive technology services in the areas of computer accommodation, augmentative and alternative communication, seating and positioning, Americans with Disabilities Act training and assessments, ergonomic assessments, and home and work site assessments. Pat has presented lectures to public school systems, colleges and universities, and professional organizations on a variety of topics, including computer accommodations, assistive technology team process, home accessibility and the Americans with Disabilities Act.

Kel Smith

Principal, Anikto LLC

419 Paxson Avenue
, Glenside, PA 19038

Email: Kel.Smith@anikto.com
Phone: (215) 285-2274
http://anikto.com
Kel Smith is a longtime speaker, author, trainer and practitioner on digital accessibility. His articles and papers have been published or cited by the Pentagon Library, the American Law Institute, the American Bar Association, the International Journal of E-Politics, Kent State's Knowledge Management Program, the Sandra Day O'Connor College of Law, the E-Access Bulletin and UX Magazine (UPA). He has presented worldwide on the inclusive use of virtual worlds and augmented reality, including three appearances at the CSUN Conference for Persons with Disabilities (San Diego), two stints at the World Future Society (Boston and Vancouver), the Royal National Institute of the Blind (London), the Interaction Design Association (Savannah), the Unitech ICT Network (Oslo) and the Universitat Autònoma (Barcelona). Kel holds a BFA in photography from the Maryland Institute College of Art, and he served two terms as Vice Chair for the Philadelphia chapter of ACM/SIG-CHI for computer-human interaction.

Kenneth J. Sosne

Senior Fellow Excellence in Government 2007

Associate Director, Division of Research Sciences, NIDRR, U.S. Dept. of Education
400 Maryland Avenue WE, Suite PCP-4151, Washington, DC 20202

Email: Kenneth.Sosne@ed.gov

Phone: (202) 245-6729

Kenneth Sosne, Associate Director, Research Sciences Division at NIDRR has over 25 years of program, budget and grants experience. More than 19 years of that experience has been in public policy with the Federal Government starting with the Third Branch (Judiciary) and moving to the Executive Branch in November of 2001. His Federal experience has been in financial management, performance tracking, grants administration, and program operations. He also has extensive experience in collaborative recruitment for new talent for the Civil Service. He is an Executive Fellow (class of 2007) having completed the Partnership for Public Service Excellence in Government Leadership training program. He is a certified grants manager. His educational background is a Bachelors of Science in Finance with a minor in Biology from Syracuse University and an MBA in Management from George Mason University.

Susan Stoddard

President, InfoUse

2560 9th Street, 320, Berkeley, CA 94710
Email: sustoddard@gmail.com
Phone: (510) 593-8803

Susan Stoddard, Ph.D., FAICP, is founder and President of InfoUse in Berkeley California. She has conducted many studies of the vocational rehabilitation services system and independent living centers and programs. She has conducted research on workplace personal assistance services as part of the NIDRR center on PAS. Currently InfoUse is a partner with the Institute for Community Inclusion in two NIDRR Centers, the RRTC on Vocational Rehabilitation (VR-RTC), and the Rehabilitation Technical Assistance Center (RTAC). She has an on-going interest in using data effectively to improve program performance and outcomes, and the use of new data visualization technology to support informed management.

Miriam Struck

Occupational Therapist

9311 Sudbury Rd., Silver Spring, MD 20901

Email: mstruck2@earthlink.net
Phone: (301) 585-1513

Miriam Struck has a Master of Arts degree in Occupational Therapy from Boston School of Occupational Therapy, Tufts University and a Masters of Education with an emphasis on Learning Disabilities from the University of Maryland.She has consulted on assistive technology nationally and internationally and has worked in Montgomery County Public Schools for 28 years where she provides occupational therapy assessments and services. Miriam is the author of many articles on assistive technology for various publications.

Kate Tsui

Assistive Robotics Researcher, University of Massachusetts Lowell

1 University Ave., Department of Computer Science, Lowell, MA 01854

Email: ktsui@cs.uml.edu
Phone: (978) 934-3385
http://robotics.cs.uml.edu
Kate Tsui is a computer science doctoral candidate at UMass Lowell and an assistive robotics researcher in Dr. Holly Yanco's Robotics Lab. Her primary research is at the cross section of computer science, robotics, assistive technology, human-robot interaction, and human-computer interaction. From 2006 through 2009, she and her collaborators at the University of Central Florida developed vision-based control of a wheelchair-mounted robotic arm for users with cognitive impairments to pick up an object autonomously. Kate's current research focuses on developing telepresence robots for use by people with disabilities to maintain their everyday social interaction, even when they are away from their family and friends.

Casmir Usiatynski

Rehabilitation Engineer, National Industries for the Blind

1310 Braddock Place, Alexandria, VA 22314
Email: cusiatynski@nib.org
Phone: (703) 209-4806

Casmir (Cas) Usiatynski is a Rehabilitation Engineer at National Industries for the Blind (NIB). National Industries for the Blind (NIB) is the largest employer of people who are blind in the United States. Cas has over 15 years experience successfully putting people who are blind and/or have severe and profound disabilities to work. He is highly effective at maximizing a person's work potential through the use of assistive technology, assessment, and training. He holds a Bachelors of Science in Mechanical Engineering Technology from Rochester Institute of Technology (RIT). Cas has served as a consultant for various New York State agencies such as Vocational and Educational Services for Individuals with Disabilities (VESID) and the Office of Mental Retardation and Developmental Disabilities (OMRDD). Serving as Director of Engineering and Special Services at an Upstate NY Community Rehabilitation Program prior to working at NIB, Cas has experience in multiple areas of rehabilitation.

Andy Winnegar

Consultant, SW-ADA DBTAC ILRU TIRR Memorial Hermann

6 Nido Lane, Eldorado, Santa Fe NM 87508
Email: andy@winnegar.com
Phone: (505) 466-6563 / (505) 660-1839 cell
http://www.dlrp.org
Andrew Winnegar is a consultant with the DBTAC Southwest ADA Center a program of ILRU (Independent Living Research Utilization), at TIRR Memorial Hermann. Andy was Deputy Director for New Mexico VR as well as Principal Investigator for many federal projects including; the New Mexico Technology Assistance Program. Mr. Winnegar currently serves as Chairman of the State Purchasing Council for Persons with Disabilities which provides a public preference for qualified business persons with disabilities. He has assisted with drafting legislation, for a number of initiatives concerning individuals with disabilities and work accommodations. He recently presented with RESNA TA on a model accommodation policy for small business at the RSA Employment Conference. He was honored as the 2007 RESNA (Rehabilitation Engineer and Assistive Technology Society of North America) Conference, Don Ross Invited Lecturer - Early Deployment of Reasonable Accommodations for State Government Workers.

Pam Winpigler

Rehabilitation Technologist, MD Division of Rehabilitation Services

2301 Argonne Dr., Workforce and Technology Center/Rehab. Tech. Svcs., Baltimore, MD 21218

Email: pwinpigler@dors.state.md.us
Phone: (410) 554-9223

http://www.dors.state.md.us
Ms. Winpigler has been working for MD DORS for 15 years as a Rehabilitation Technologist. She has held several different positions. First, she developed and ran a career assessment unit for individuals with severe physical disabilities who did not have equal access to traditional career assessment services. The use of computer based assessment methods (many homemade) along with assistive technology software and hardware allowed these individuals to explore what careers and aptitudes they had in order to develop an appropriate career/education goal. She also ran a program that included building computer systems with assistive technology for our consumers based on clinical assessment recommendations; developed and ran a technical support and loan program. During the last 6 years, Ms. Winpigler has provided clinical assessment to our consumers mostly at worksites to determine what assistive technology will allow them to maintain their current job or allow them to obtain a promotion.

Claire (Hsiang-Yu) Yang

Research Scientist, CATEA, Georgia Tech

490 10th Street NW, Atlanta, GA 30318

Email: hsiang-yu.yang@coa.gatech.edu
Phone: (404) 385-8589

Dr. Yang is a research scientist as well as an occupational therapist at the Center for Assistive Technology and Environmental Access (CATEA), Georgia Tech. Her research interest is environmental impact on participation in the work, home, and community contexts. Currently, she is a co-investigator of research projects that examine effects of job accommodations on workplace participation, effects of home modifications on community participation, and environmental support needs for Georgia's seniors to age in place. She is also involved in development and conduction of online and in-person training related to assistive technology and home/workplace accommodations.
