

SIGNS – Significant and Important Good News

February 2017

UNIVERSITY OF
CENTRAL
ARKANSAS™

COLLEGE OF HEALTH &
BEHAVIORAL SCIENCES

A Message from the Dean

It is always a pleasure to share the accomplishments of our students, alumni, staff and faculty. This issue also contains information about the opening of the Nabholz Center for Health Simulation. I hope you enjoy reading about the Significant and Important Good News (SIGNs) from the College of Health and Behavioral Sciences.

Best wishes always and thank you for your support,

Jimmy H. Ishee, Dean

The mission of the College of Health and Behavioral Sciences is the enhancement of the health and well-being of the public through the preparation of professionals, the development and advancement of knowledge, and service to its constituencies.

SIGNS

UCA Hosts Grand Opening for Nabholz Center

The University of Central Arkansas hosted a grand opening for the Nabholz Center for Healthcare Simulation and unveiled a donor wall in the Doyme Health Sciences Building on Friday, December 9, 2016.

The donor wall on the first floor of the Doyme Health Sciences Building features the names of individuals and organizations that have contributed to the College of Health and Behavioral Sciences with endowed gifts and scholarship support. The Nabholz Center for Healthcare Simulation is on the second floor of the same building.

“Our hope is that this new center will expand the educational opportunities for our students and better prepare them for the future,” said Charles Nabholz, chairman emeritus of Nabholz Corporation.

Nabholz was the first to illuminate the 12’ by 5’ donor wall, which prominently features the Nabholz Charitable Foundation for their \$500,000 gift in support of the simulation center, as well as the names of Elizabeth Blankenship, Ashley Blankenship and Gretchen Humpreys for their family donation, Arkansas Sen. Jason Rapert, Conway Regional Medical Center and others.

“In addition to the generous gift from Nabholz, we also express our thanks and appreciation to Elizabeth Blankenship, a UCA alumna, and her family for their gift to equip a laboratory in the center, to State Senator Jason Rapert who allocated part of his General Improvement Funds for technology in the center, and for the continuing support of Conway Regional Medical Center for its continuous and faithful support of our nursing and health care professions at UCA,” former President Tom Courtway said.

Charles Nabholz, chairman emeritus of Nabholz Corporation, in front of the donor wall in the Doyme Health Sciences Center

SIGNS

Achievements

Dr. Femina Varghese, Department of Psychology and Counseling, has been appointed to serve on the Editorial Board of *The Counseling Psychologist (TCP)*. *The Counseling Psychologist* is the flagship journal of the Society of Counseling Psychology (APA Division 17) and the profession of Counseling Psychology.

Ms. Erin Fifer, School of Nursing, has been selected as one of five nurses in Arkansas to attend the Robert Wood Johnson Foundation's Public Health Nurse Leadership Program. Ms. Fifer was selected to attend this conference alongside RWJF's nationally recognized Public Health Nurse Leaders because of her involvement in promoting nursing through education, leadership, workforce, and practice as the Program Coordinator for the Arkansas Action Coalition.

Dr. Susan Gatto, School of Nursing, was appointed to the 2016 Advisory Board for the University of Arkansas for Medical Sciences College of Nursing's PhD program. The purpose of the board is to provide guidance to the Co-Directors of the PhD Program.

Dr. Brent Gregg, Department of Communication Sciences and Disorders, was invited to serve as an international expert panelist for the International Stuttering Awareness Day Online Conference. Only 20 fluency experts were invited to participate on this international panel.

Cynthia R. Day, a second year DNP student, was accepted to participate in an Institute for Healthcare Improvement (IHI) leadership course. The course, *Leadership and Organizing to Improve Population Health*, is an eight-week training program that equips participants with knowledge and skills in leadership and community organizing to lead change in their local communities.

Dr. Caitlin Porter (BS in Psychology, 2010), has accepted a position as an Assistant Professor in the Industrial Organizational Psychology Program at the University of Houston. She earned her Ph.D. in Industrial Organizational Psychology from Purdue University.

Three health education majors (Summerlin Criswell, Erin Pace and Julie Yang) won the state Case Study Competition during the Arkansas Society of Public Health Education (ASOPHE) annual meeting in Little Rock on Friday, September 16, 2016. This win qualified these three students to participate in the upcoming Case Study Competition at the national SOPHE meeting in Denver in this Spring.

The cardiac surgery advanced life support program started by Dr. Frances Stueben (DNP graduate April 2016) at the Heart Hospital of Lafayette as part of her Doctor of Nursing Practice project was selected as an official training program by the Cardiac Surgery Unit - Advanced Life Support of North America, Inc. Dr. Stueben is currently on the faculty in the College of Nursing and Allied Health at the University of Louisiana at Lafayette.

Ms. Ivana Dehorney, a second year DNP student in the School of Nursing, received certification as a Nurse Executive Advanced (NEA-BC) from the American Nurses Credentialing Center (ANCC). The advanced test is designed to certify nurse leaders at the Vice President (VP)/Chief Nursing Office (CNO) level.

The May 2016 graduates in the School of Nursing from the BSN program achieved a 94.7% first-time pass rate on the NCLEX-RN licensing exam. The Arkansas average for 1st time NCLEX-RN test takers was 83.8% and the National average for first time NCLEX-RN test takers was 85.71%.

Dr. Misty Booth, Department of Physical Therapy, has been selected by the American Physical Therapy Association to serve on a task force to guide the conversion of its Credentialed Clinical Instructor Program to an online format. Such a transition will allow improved access to the training for Physical Therapy Clinical Instructors in health care facilities across the U.S. with less travel and on-site time required.

SIGNS

Dr. Misty Booth, Department of Physical Therapy, has been selected by the American Physical Therapy Association to serve on a task force to guide the conversion of its Credentialed Clinical Instructor Program to an online format. Such a transition will allow improved access to the training for Physical Therapy Clinical Instructors in health care facilities across the U.S. with less travel and on-site time required.

Ms. Stacie Hipp, an alumna in the School of Nursing, was appointed by Governor Asa Hutchinson to serve on the Arkansas State Board of Nursing. Stacie graduated with her Masters Degree in December 2016.

Mr. Charles Hervey, Department of Exercise and Sport Science, was elected as the President of the Arkansas Association for Health, Physical Education, Recreation and Dance (ARKAHPERD) at the ARKAHPERD Conference in November in Little Rock.

Dr. Pamela F. Ashcraft, School of Nursing, was elected to serve on the Board of Directors for the Southern Nursing Research Society (SNRS). She will serve as Treasurer for the organization and will begin her two-year term at the close of the annual Conference in February 2017.

Dr. Kevin Rowell, Department of Psychology and Counseling, served on a crisis intervention team working in a Muslim refugee camp in Oinofyta, Greece, from November 1 - 9, 2016. The team was in need of a disaster-trained male psychologist given the gender role differences among Muslims. Dr. Rowell is a nationally known expert in disaster mental health relief work.

Dr. Adam Bruenger, Department of Exercise and Sport Science, was elected president of the Central States American College of Sports Medicine (CSACSM) at the CSACSM Conference in October in Fayetteville. The CSACSM is a regional chapter of the American College of Sports Medicine consisting of Arkansas, Kansas, Missouri, and Oklahoma.

UCA School of Nursing wants to recognize the outstanding work of the Nursing Student Association in community outreach. On October 8, 2016, students from all levels of the nursing program participated in health screenings to minorities at the Amigo Cup Soccer Challenge.

In addition, partnerships with nonprofit organizations are a major focus of the Arkansas Nursing Student Association.

The Arkansas Women's Outreach (AWO) distributes feminine products to homeless women across the state. Over the summer, UCA student nurses, along with oth-

er schools, collected supplies which contributed to the largest donation for the AWO from a single body.

The American Physical Therapy Association Section on Women's Health Student Special Interest Group just released its first promotional video. The video was filmed at UCA and features UCA DPT faculty and students, including Dr. Darla Cathcart and second-year student Julie Jenner. The video will be distributed to physical therapy programs across the United States and will be available on the Section on Women's Health website. Check out the video at the following link: <https://www.youtube.com/watch?v=KI3fCOURKUE>

Drs. Letha Mosley, Chad Lairamore, Mike Gallagher and student Jennifer Speaks represented CHBS on KATV Channel 7 on September 29, 2016, in order to reach out to the community to prevent falls. <http://katv.com/community/midday-arkansas/uca-faculty-and-students-reach-out-to-community-to-prevent-falls>

SIGNS

Emilee Martin, a 2016 graduate of the UCA Athletic Training Program, was featured in an article in the *Hope*

Star on September 27, 2016. The article, titled “*Beyond the Game: New Athletic Trainer Brings Passionate Expertise to Hope Athletics; Emilee Martin Granted Opportunity to Work and Guide Safety for Hope Athletes*,” discusses Emilee’s role as an athletic trainer, her academic accolades while attending UCA, and her passion for providing care for injured athletes.

Dr. Mike Gallagher was featured in an article in the *Arkansas Democrat Gazette* on November 21, 2016. The article, *Taking it to the Limit*, describes the metabolic testing Dr. Gallagher and his students perform in the UCA Human Performance Lab for competitive athletes in the community.

Marcus Dumas, UCA Psychology Alum (2013) and now a student in the PhD program in Counseling Psychology at Springfield College in Massachusetts, spoke with Shaquille O’Neal about athletic counseling during media day at the Naismith Memorial Basketball Hall of Fame.

https://www.youtube.com/watch?v=8BBhGleAAh0&feature=player_embedded

Faculty and students featured in the November 7, 2016 American Occupational Therapy Association OT Practice! Dr. Letha Mosley was recognized in the Practitioners in the News section regarding her appearance on a local TV program about fall prevention.

The Arkansas Physical Therapy Association (ArPTA) presented their annual awards on September 24 at an event in Little Rock.

The 2016 ArPTA Distinguished Service Award

was presented to Dr. Leah Lowe. This award recognizes significant contribution to physical therapy in Arkansas in areas of public awareness, administration, education, patient care, or research.

The 2016 ArPTA Outstanding Physical Therapist Award was presented to Dr. Charlotte Yates. This award recognizes a physical therapist who demonstrates outstanding clinical practice knowledge and skills and exhibits and promotes ongoing professional development.

Other recipients of ArPTA awards this year include three UCA Physical Therapy alumni:

Jordan Pridgin – Outstanding Student Clinician Award

Park Tipton – Outstanding Clinical Educator Award

Amelia Hammaker – Outstanding Clinical Instructor Award

The Arkansas Nursing Student Association (ANSA) held its annual convention the first week of October 2016. UCA School of Nursing had 15 students in attendance from all levels of the program. In addition, three students were awarded scholarships. **Tyler Neil- Courageous**

Heart Scholarship **Caitlin Sullivan-Arkansas Nursing Student Association Scholarship** **Natalie Mikles- Bridging the Gap Scholarship.**

SIGNS

Awards

At the 2016 International Convention, Logan Drake Hirsch, a student in the School of Nursing, was recognized with the *Robertson Most Outstanding Undergraduate Award*. The Robertson Award honors Pi Kappa Alpha's International Fraternity outstanding graduating senior.

Dr. Renee Ryburn, Department of Family and Consumer Sciences, was recognized by the Arkansas Association of Teachers of Family and Consumer Sciences (AATFACS) as the Postsecondary Teacher of the Year at the Arkansas ACTE Conference in Hot Springs on August 2, 2016.

Daniel Heistand, a senior exercise science major, won the Central States American College of Sports Medicine (CSACSM) Undergraduate Student Research Award for his project "Effects of Intermittent Static Stretching on Bench Press Muscular Endurance" at the October CSACSM Conference in Fayetteville, Arkansas. Daniel is the second winner of this award from the Department of Exercise and Sport Science in the last five years.

The University of Central Arkansas Dietetic Internship Program was awarded the Dietetic Internship School Spirit Award at the October 2016 Food & Nutrition Conference & Expo in Boston by the Academy of Nutrition and Dietetics. Criteria include commitment to dietetics education, continuing professional development, and lifelong learning.

Members of the UCA Dietetic Internship Program after receiving the Spirit Award.

Kaki Hockersmith, Owner of Kaki Hockersmith Interiors, Katie Walker, Interior Design graduate, and Adrienne Meachum, Adjunct Faculty in Interior Design, received the American Society of Interior Design (ASID) South Central Chapter 2016 Excellence in Design Silver Award in the Kitchen Remodel Division.

Grants

Mrs. Rachel Schichtl, Department of Family and Consumer Sciences, was selected to receive one of the Academy of Nutrition and Dietetics Foundation's twenty-five (25) \$200 Future of Food Tossed Treasures Mini-Grants. Mrs. Schichtl's presentation, *Tossed Treasures. How We All Can Waste Less Food*, will educate the public about the future of food, including what we can do to waste less food

Dr. Pamela F. Ashcraft, School of Nursing, has been awarded an *Outreach & Community Engagement Service-Learning Seed Grant* by the Service Learning Advisory Committee to help fund a service-learning project for Level 3 (junior) nursing students in the NURS 3201: Nurse as Educator course. For this service-learning project, junior-level nursing students will be partnering with seventeen (17) community groups (K-12, non-profit organizations, senior citizen centers, etc.) to provide healthcare education classes focused directly on the primary needs of that group.

Taylor Wentz, a graduate student in the Department of Communication Sciences and Disorders, was selected as the recipient for the *2016 Arksha Graduate Student Scholarship!* Only one scholarship is given each year by the Arkansas Speech Language and Hearing Association to an outstanding and promising graduate student in CSD.

SIGNS

Publications

Murphy, J. Department of Psychology and Counseling. "Helping Students Change with Dignity." *Counseling Today*, the official publication of the American Counseling Association (ACA). September 2016.

Lairamore, C., Department of Physical Therapy and Martens, H., Department of Psychology and Counseling. "The Role of Student Adaptability in Interprofessional Education." *Journal of Interprofessional Education & Practice*. 2016.

Johnson, R., Larson, C., Black, L., Doty, K., & VanHoose, L. Department of Physical Therapy. "Significance of Nonphysical Predictors of Distress in Cancer Survivors." *Clin J Oncol Nurs*. October 2016.

Tucker, W., Department of Exercise and Sport Science and Slone, S., Alumni in Department of Exercise and Sport Science. "The Acute Effects of Hold-Relax Proprioceptive Neuromuscular Facilitation with Vibration Therapy on Glenohumeral Internal Rotation Deficit." *Journal of Sport Rehabilitation*. 2016.

Landry, A., Madson, M., Mohn, R., & Nicholson, B. Department of Family and Consumer Sciences. "Development and psychometric evaluation of the College Eating and Drinking Behavior Scale in US college students." *International Journal of Mental Health & Addiction*. In press.

Yates, C., Mitchell, A., Lowe, L., Lee, A., & Hall, R. Department of Physical Therapy. "Safety of Noninvasive Electrical Stimulation of Acupuncture Points (NESAP) during a routine

neonatal heel stick." *Medical Acupuncture*. 2016.

Mitchell, A., Hall, R., Yates, C., Williams, D., & Anand, S. Department of Physical Therapy. "Does Noninvasive Electrical Stimulation of Acupuncture Points (NESAP) reduce heelstick pain in neonates?" *Acta Paediatrica*, In press.

Shalynn Mills, 2016 BS in Biology and minor in psychology, has had her undergraduate research, "Evaluation of Education and Other Influential Factors on the Perceptions of Influenza Vaccinations" accepted for publication in the *Journal of the Arkansas Academy of Sciences*. Her co-authors are Dr. Benjamin Rowley (Biology) and Dr. Shawn Charlton.

Meaux, J. School of Nursing. "Online Focus Groups with Parents and Adolescents with Heart Transplants: Challenges and Opportunities." *Pediatric Nursing*. May/June 2016 issue.

Cobb, C., a 3rd year Counseling Psychology doctoral student, and Xie, D., Department of Psychology and Counseling. "Perceptions of Legal Status: Associations with Psychosocial Experiences among Undocumented Latino/a Immigrants." *Journal of Counseling Psychology*. 2016. The paper was co-authored with Drs. Allan Meca, Seth Schwartz, and Rhoda Moise from the Leonard M. Miller School of Medicine at University of Miami.

Magaletta, P., Cermak, J., Anderson, E., Norcross, C., Olive, B., Shaw, S., & Butterfield, P. Anderson, a doctoral student in the Counseling Psychology program. "An Exploratory Study of Experiences and Training Needs of Early-Career Correctional Psychologists." *Professional Psychology: Research and Practice*. Advance online publication. 2016, June 9. <http://dx.doi.org/10.1037/pro0000075>

Mays, R., Goss, F., Nagle, E., Gallagher, M., Haile, L., Schafer, M., Kim, K., & Robertson, R. Gallagher, Department of Exercise and Sport Science. "Cross-validation of Peak Oxygen Consumption Prediction Models from OMNI Perceived Exertion." *International Journal of Sports Medicine*. 2016.

SIGNS

Presentations

Dr. John Murphy, from the Department of Psychology and Counseling, presented two sessions at the August 2016 Arkansas Conference on Child Abuse and Child Neglect in Little Rock, Arkansas.

Presentations were: *Solution-Focused Helping Strategies with Children, Adolescents, and Families* and *Practical Strategies for Building Hope with Young People and Caregivers... Including Ourselves*.

Abigail Verkamp, a Level 3 undergraduate nursing student, recently completed her Psychiatric Mental Health clinical rotation at the Arkansas State Hospital. While there, Abigail presented a research article about the impact of stigmas in clients with severe mental illness.

Taylor Wentz, a Communication Sciences and Disorders graduate student, was invited to present at the Encore series at Mayflower Middle School. About 300 students in fifth through eighth grades, as well as several faculty members, attended this presentation on October 5, 2016.

Several physical therapy faculty members and students have had research papers accepted for presentation at the Combined Sections Meeting of the American Physical Therapy Association in San Antonio, TX, in February 2017.

Garrison, Kevin; Lairamore, Chad; Choate, Jessica*; Sharum, Stephanie*; Smith, Michael*; Synco, Geoff*. "A Comparison of Two Electrode Montages for Transcranial Direct Current Stimulation to the Lower Extremity Motor Cortex."

Reese, Nancy; Booth, Melissa; Tenbrink, Joel; Bowman, Donna; Garg, Hina; Alexander, Travis*; Koenig, Karl*; Moix, Jessie*; Palmer, Caitlin*; Smith, Sarah*. "Use of the Focus on Therapeutic Outcomes (FOTO) Tool to Measure Clinical Outcomes in Doctor of Physical Therapy Students"

Huett, Elizabeth**;
Bartley, Whitney;
Morris, Darla; Reasbeck, C; McKittrick-Bandy, Beth; Yates, Charlotte. "Collagenase for wound debridement in the neonatal intensive care unit: A retrospective case series."

*Denotes current UCA DPT student

** Denotes Former UCA DPT student and Pediatric Resident

Dr. Chad Lairamore of the Department of Physical Therapy spoke as part of the *Ask the experts panel: Best Practices on post stroke rehabilitation* at the 17th Annual Geriatrics and Long Term Care Update in September at the University of Arkansas for Medical Sciences.

The following presentations were presented at Optimize (annual conference of the Arkansas Physical Therapy Association) for 2016.

Poster Presentations: (Faculty and DPT students)

1. Cathcart, Darla; Mallett, Jade; Wood, Emyleigh. *Use of Graded Exposure and Proprioceptive Neuromuscular Facilitation with Dilator Therapy for a Woman with Chronic Primary Vaginismus: A Case Study Presentation*

2. King, Krystal; Jenner, Julie; Wargo, Anna Cathryn; Cathcart, Darla B. *Interventions for Primary (Lifelong) and Secondary (Acquired) Vaginismus: A Review of the Literature.*

3. Moix J, Koenig K, Booth M, Reese NB. *The Use of Focus on Therapeutic Outcomes (FOTO) Tool to Measure Clinical Outcomes in DPT students.*

SIGNS

4. Lowe L, Montgomery A, Spinelli A, Choate J. *Equipment selection: decision making using*

the International Classification of Functioning, Disability, and Health.

5. Smith M; Choate J, Sharum S, Lairamore C. *A Comparison of Two Electrode Montages for Transcranial Direct Current Stimulation (tCDS) to the Lower Extremity Motor Cortex.*

Poster Presentation (Faculty and Pediatric Residents)

1. Huett E, Bartley W, McKittrick-Bandy B, Yates C. *Collagenase for wound debridement in the neonatal intensive care unit: A retrospective case series.*

Poster Presentations; (Faculty and PhD students)

1. Odom, B; Yates C. *Post Peripheral Intravenous Infiltration and Extravasation Injury Methodology: a retrospective study.*

2. Floyd T; Lairamore C. *The effects of Transcranial Direct Current Stimulation (tCDS) on cortical excitability and motor behaviors of the lower extremity; a systematic review.*

Platform Presentation (faculty)

1. Yates C, Mitchell A, Huett E, Hall RW. *Neonatal Electrical Stimulation of Acupuncture Points: Can Alternative Therapy Relieve Heel stick Pain in Neonates?*

Dr. Leah Martin, DNP graduate 2016 and APRN at the UCA Student Health Clinic, presented Effects of Educational Interventions on Condom Use in College Students at the APNO Advanced Practice Nurses: Caring Cradle to Grave conference in Branson, MO.

Nail, P. R., Simon, J. B., & Bihm, E. Department of Psychology and Counseling. *Cross-cultural evidence that bullying in middle school is driven by defensive personality.* Invited address presented at a continuing education seminar. Arkansas Psychology Consortium. Little Rock, Arkansas. October 2016.

Students from the Physical Education-Teacher Education program presented the Superstars Competition in November during the Future Professionals session at the Arkansas Association for Health, Physical Education, Recreation and Dance (ARKAHPERD) Conference in Little Rock. The undergraduate students involved in the presentation were Alexa Carpenter, Darin Gentry, Hayden Dow, Jalon Hughes, Hunter Treece, Kelsey Peterson and Austin Helus.

Dr. Stacy Harris, School of Nursing, presented *How Much is Too Much: Weighting the risks and Benefits of Anticoagulation* at the Arkansas Nurses Association Convention on October 26, 2016. The purpose of this activity was to enable the learner to discuss different categories of anticoagulants, the risk involved with the different categories and what to do when patients are taking multiple anticoagulants.

Dr. Mary Garnica, School of Nursing, presented a two-hour Health Policy Forum at the October Arkansas Nurses Association 103 Annual Convention, in Hot Springs, AR. Dr. Garnica's role was to plan, create the objectives and recruit all the participants. Note that the first speaker for this two-hour forum was Dr. David Mitchell, who is the Executive Director of ACRE at UCA, and an Associate Professor in the College of Business.

Dr. Jing Yang, Department of Communication and Sciences Disorders, proposal accepted to the 5th Joint Meeting of the Acoustical Society of America and the Acoustical Society of Japan in Honolulu, Hawaii entitled, *A comparative study of Mandarin compound vowels produced by prelingually deafened children with cochlear implants and normal hearing peers.*

SIGNS

Ms. Sharon Stone, School of Nursing, presented a CE offering at the October Annual Programs in Psychiatric Nursing (PIP-N) workshop at CHI-SV Little Rock, entitled *Workplace Sanity is an Inside Job*, highlighting the importance of utilizing mindfulness meditation in reducing work stress and increasing civility in workplace relationships. Incivility among healthcare providers has been an important issue for a number of years. Sharon is the current President of PIP-N.

Bosch, Pamela, Fasoli, Susan, Langan, Jeanne, Lin, Susan, & Rowe, Veronica. Symposia presentation, *Choosing Outcome Measures to Evaluate Functional Movement After Stroke: Are Resources Being Utilized Effectively?* at the American Congress of Rehabilitation Medicine (ACRM) 93rd Annual Conference, *Translation to Clinical Practice*, November 4, 2016, Chicago, Illinois.

Rowe, Veronica. *The Use of Accelerometry During Task Oriented Training at Home: A Single-Subject Design*. Oral presentation of Scientific Papers: Technology Topics; for the American Congress of Rehabilitation Medicine (ACRM) 93rd Annual Conference, *Translation to Clinical Practice*, November 2, 2016, Chicago, Illinois.

Dr. John Murphy, Psychology and Counseling, presented a full-day training workshop entitled, *Brief Solution – Focused Counseling in Schools* to 200 people at the Massachusetts School Psychologists Association (MSPA) Fall Conference on Friday, June 28, in Norwood, Massachusetts.

Dr. Adam Bruenger, Department of Exercise and Sport Science, presented a symposia at the October Central States American College of Sports Medicine (CSACSM) Conference in Fayetteville, Arkansas, titled *Bridging the Gap: Easier Said than Done*.

Filer, J., Department of Elementary, Literacy, and Special Education, and Mankey, T., Department of

Occupational Therapy. Graduate students' perspectives of Interprofessional Education in the LEND program. Accepted for presentation at the International Division of Early Childhood (DEC), Council for Exceptional Children conference in Louisville, KY. Over 500 international participants attended the conference in October.

Veronica Rowe, from the Department of Occupational Therapy, conducted a webinar for health care professionals in China. *Constraint Induced Movement Therapy (CIMT) in Stroke Rehabilitation*. Invited webinar in October on WeChat from the China neurological rehabilitation group given to therapists, physicians and other rehabilitation staff in China.

UNIVERSITY OF
CENTRAL
ARKANSAS™

COLLEGE OF HEALTH &
BEHAVIORAL SCIENCES

Communication Sciences & Disorders
Exercise & Sport Science
Family & Consumer Sciences
Health Sciences
Military Sciences
Nursing
Occupational Therapy
Physical Therapy
Psychology & Counseling

Burdick 222
<http://uca.edu/chbs/>
501.450.3123