May 13, 2013
Curriculum Vita

Personal Information

Paul H. Wehman, Ph.D.

Office Address:
Rehabilitation Research & Training Center

Virginia Commonwealth University
1314 West Main Street, Box 2011
Richmond, Virginia 23284-2011
(804) 828-1851

E-mail – pwehman@vcu.org
 Education

1976 University of Wisconsin, Ph.D., Behavioral Disabilities/Rehabilitation Psychology, Madison, Wi.
1972 Illinois State University, M.S., General/Experimental Psychology, Normal, Il.
1970 Western Illinois University, B.B.A., Business Administration, Macomb, Il.

Academic Appointments and Other Significant Work Experience
Currently
Professor, Virginia Commonwealth University, Department of Physical Medicine and Rehabilitation/Medical College of Virginia, Joint Appointment in Department of Special Education and Disability Policy, School of Education and Department of Rehabilitation Counseling, School of Allied Health Professions

Chairman, Division of Rehabilitation Research, Department of Physical Medicine and Rehabilitation, Medical College of Virginia. Appointed, July, 1991.

Director, Rehabilitation Research and Training Center.

Tenured - Summer, 1980, Currently responsible for fiscal, administrative, and programmatic Research and Training Center with $8,000,000 annual grant budget of over 20+ federal and state grants and 115 full and part-time faculty and staff.

1980 – 1984
Associate Professor of Special Education, Virginia Commonwealth University.
1978 – 1980
Coordinator of Mental Retardation Undergraduate Program, School of Education, Virginia Commonwealth University.
1976 – 1980
Assistant Professor Special Education, Graduate Faculty, Virginia Commonwealth University.
1977 & 1978
Visiting Professor of Special Education, Drake University, Summer) Des Moines, Iowa.
1975 – 1976
Research Coordinator, University of Wisconsin - Madison, (Part-time) Department of Studies in Behavioral Disabilities.
1974 – 1975
Teaching Assistant, University of Wisconsin, Department of Studies in Behavioral Disabilities.
1972 – 1974
Lincoln Development Center, Lincoln, Illinois -- Child - Clinical Psychologist III - 1/74 to 8/74

Child - Clinical Psychologist II - 3/73 to 12/73
Child - Clinical Psychologist I - 8/72 to 2/73
Developed self-help skill, vocational, and language training programs for severely and profoundly retarded individuals; supervised clinical activities of eight member unit professional staff; performed psychometric duties and taught in-service Mental Retardation classes.

Field or Area of Special Interest Within Discipline or Profession
Specialties

Transition from School to Adulthood

· Brain Injury

· Autism

· Supported employment

· Educational policy/special education/at-risk youth

· Disability policy

· Work with business/industry

· Work with parents/families

· Employment/public policy for persons with traumatic brain injury and physical handicaps and developmental disabilities

· Assistive technology, Internet applications for persons with disabilities

Courses Taught

Ph.D. Dissertation Supervision - 2000 - 2013
· Trends in Special Education, TEDU 630 - 2006 - 2013
· Rehabilitation Research Supervision

· Educational Research Doctoral Seminar

Membership in Organizations and Societies
· Association for Positive Behavior Support (APBS) Nov 2012

· APSE: The Employment Network

· American Academy of Physiatrists (AAP)

· American Academy of Physical Medicine and Rehabilitation

· Association for Persons with Severe Handicaps –APSE, Elected as Member of Executive Board, 1981 - 1984
· American Association of Mental Deficiency (AAMD)

· Council for Exceptional Children (CEC)

· National Rehabilitation Association (NRA)

Special Awards and Honors
· Psychology Progress series named the publication “Transition from school to work for students with autism spectrum disorders: understanding the process and achieving better outcomes” as a significant contributor to the study of Autism (ASD).
· Named as one of 40 people who made significant contributions to the development of special education and disability for persons with disabilities in Chapter 4 of Hanley-Maxwell, C. & Collet-Klingenberg, L. (2011) Volume 2: Education and Disability. G. Albrecht (Ed.), SAGE Reference Series on Disability. Thousand Oaks, CA: Sage Publishing.
· International Listing of publication of Article: Effect of supported employment on the vocational outcomes of persons with traumatic brain injury", published in Journal of Applied Behavior Analysis 1989 22(4): 395-405, is listed in Psychological Database for Brain Impairment Treatment Efficacy (PsychBITE), Australia. Announced May 2011

· Nominated to Who’s Who in Medicine and Healthcare 2011-2012.

· Recognized as the Kenneth L. Estabrook Distinguished Research Scientist Lecturer, Kessler Rehabilitation Foundation, West Orange, New Jersey, March 5, 2010
· Recognized with Distinction from Organization on Autism Research, October 25, 2009.

· Received VCU School of Medicine Research Recognition Award, June 2007.

· Elected Life Long Emeritus Member of APSE: The Employment Network, August 2006.

· Appointed member of Board of Directors, Association for Persons in Supported Employment, March 2004-2006.

· Named one of the Top 50 Most Influential Persons in the Field of Special Education for the Millennium, Journal of Remedial and Special Education, December 2000.

· Distinguished Research Lecturer, Kent State University, November 2002

· Received VCU Distinguished Faculty Service Award 2001, September 6, 2001.

· Recipient of 1995 University of Wisconsin-Madison, School of Education, Distinguished Alumni Award.

· Invited as Keynote Speaker to First European Union on Supported Employment, Rotterdam, Netherlands, May 1994.

· Received the Distinguished Service Award from the President of the United States on Employment for Persons with Disabilities, October 7, 1992.

· Special Award for Leaders in Supported Employment. Presented at Third Annual Conference of American Association for Persons in Supported Employment, July 15, 1992, Chicago, Illinois.

· Bates, Wehman, and Renzaglia (1981) article on “Characteristics of an Appropriate Education” selected as one of the top 13 classic contributions in the area of severe disabilities. Among these 13 classic works, this article was ranked fifth overall, receiving 5 votes as the most significant of the seminal contributions in this area (Spooner, Enright, Haney, and Heller, 1993).

· Annual Award for Outstanding Service to the field of Brain Injury Rehabilitation presented at the Post-graduate course on Rehabilitation of the Brain Injured Adult and Child, June 5, 1991, Williamsburg, Va.

· International Award Winner for Joseph P. Kennedy Foundation as future leader in Mental

Retardation, July 1990. Attended home of Rose Kennedy at Hyannis, Massachusetts, July 14-15, 1990.

· Invited to White House and attended Presidential signing of the Americans with Disabilities Act, July 26, 1990.

· Distinguished Lecturer and Recipient of Liam McGuire Award for Aerlingus, September 12-16, 1989, Dublin, Ireland.

· Training Award - Region IX American Association on Mental Retardation, Philadelphia, October 20, 1988.

· Distinguished Service Award - Mid-Atlantic Rehabilitation Association 1987, Baltimore, Md, October 10, 1987.

· Corbett Reedy Award for Excellence for 1986 - Virginia Rehabilitation Association, October 1986, Charlottesville, Virginia.

· Distinguished Research Award, School of Education, VCU, Richmond, Va., 1985.

· Mary Switzer National Scholar, National Rehabilitation Association, Washington, D.C., November 13-15, 1985.

· Phi Kappa Phi Honorary Faculty Award, March 6, 1981.

· National Finalist in Joseph P. Kennedy Mental Retardation Public Policy Awards, July 1982.

· West Point Public Schools Certificate of Appreciation, December 8, 1982.

Membership in and Service to Community and State Organizations
· Appointed to Board of Directors for ARC, July 2013

· Keynote speaker, Aspiring Leaders dinner, Virginia Department of Education, Richmond, Va. December 6, 2012
· Arc of Virginia State Board of Directors, Ashland, Va. 2012-2013
· Virginia Board for People with Disabilties, Youth Leadership Forum Networking and Mentorship luncheon, Richmond, Va. July 26, 2012
· Keynote speaker, Aspiring Leaders dinner, Virginia Department of Education, Richmond, Va. February 8, 2012
· Appointed to Board of Directors, Ashland Athletic Club, December 2011
· Webcast presentation on Employment Policy to Deputy Secretary of Human Services, Kansas City, Kansas.

· Lecture to Region 10 Community Services Board, Charlottesville, June 13, 2011

· Lecture given at Virginia State University, Community and Vocational Integration of Young Persons with Autism Spectrum Disorder, March 9, 2011
· Advisory Board for Virginia Business Leadership Network, 2011

· Invited speaker to Virginia Aspiring Leaders Group, DoubleTree Hotel, Richmond, Va. November 17, 2010.

· Invited speaker at DRS Breakfast of Champions for Best Employer for Persons with Disabilities, November 2010
· Panel Speaker at VCUHS Project Search Celebration, February 26, 2010
· Serve on the National Advisory Board to assist Tennessee Microboards Association, 2010

· Search Committee for CERSE Research Specialist, 2010

· Search Committee for CERSE Research Coordinator, 2010

· PM&R Budget Committee, 2010

· Advisory Board to Richmond House for Adults with Autism, 2009

· Consultant to Faison School for Autism, 2009.

· Elmhurst Life Skills Academy (Elsa) Advisory Council, Elmhurst College, Elmhurst, Illinois, 2009.

· Conference Advisory Board Member, 2004, Emergency Preparedness Initiative, National Organization on Disability, Washington, DC.

· Chairman, in conjunction with former Lt. Governor, John Hager, VCU Business Roundtable, 1998-2003 of Businesses in Virginia.

· Membership in the Fiscal Year 2003 Office of Special Education Programs (OSEP) Standing Panel, 2003, U.S. Department of Education.

· Invited Testimony School to Work to President's Commission on Excellence in Special Education Transition Task Force, Washington, D.C., April 30, 2002.

· Invited Testimony on Transition from School to Work to President's Commission on Excellence in Special Education, Nashville, Tennessee, April 18, 2002.

· Invited Editor of Special Issue for Brain Injury Journal of National Brain Injury Association, Washington, D.C., Summer 2000

· Board Member, Hanover County Sunrise House for Mentally Ill, 2000-2003

· Board Member, Boys and Girls Club of Richmond at Liberty Middle School, 1999-2002.

· Board Member, Hanover Special Education Advisory Committee, 1998

· Age Commissioner for Ashland Youth Basketball -- 1993-2001, Ashland, Va.
· Testified in front of Lt. Governor Donald Beyer on Disability Evaluation in Virginia, June 1995.

· Testified in front of Senator William Frist, NIDRR Director Katherine Seelman, et al. on federal funding and disability, June, 1995.

· Consultant to Community Services for Autistic Adults – September-November, 1991-1993, Rockville, Md.

· Participant on Virginia Department of Education Special Education Standards of Quality, November and December, 1989.

· Provided testimony to Virginia Subcommittee on Industries for the Blind on supported employment, November 19, 1989.

· Keynote presentation to State Transition Conference, December 16, 1988.

· Served on Virginia General Assembly Task Force on Post-21 Transition Issues under Chairmanship of Senator Stanley Walker, March-September, 1985.

· Provided vocational program educational services for Zuni Presbyterian Training Program, Lynchburg, Virginia, September-October, 1984.

· Led task force in rewriting House Bill 817, Department of Disabilities Legislation, September, 1984.

· Provided Central Fairfax Services, Inc. with three-day workshop, August 19-22, 1984.

· Provided Central Fairfax Services, Inc. with three-day workshop, June, 1984.

· Community Living Association for Mentally Retarded Keynote Speech, Charlottesville, Virginia, May 4, 1984.

· Virginia Department of Education Keynote to Wytheville workshop, May 3, 1984.

· Central Fairfax Mental Retardation Services Technical Assistance to Adult MR program, April 3-4, 1984.

· Project Transition - Northern Virginia Rehabilitation Services, Technical Assistance, March, 1984.

· Virginia Department of Education Keynote to Charlottesville workshop, March 30, 1984.

· Virginia Department of Rehabilitation Services, Grant Reviewer for Independent Living Centers, February, 1984.

· Appointed to State Developmental Disabilities Planning Committee, January 17, 1984.

· State Developmental Disabilities Review Panel, April 1983.

· State Department of Education, wrote RFP (With Dr Fred Orelove for severely handicapped program), March, 1983.

· State Department of Education, completed two-day workshop in Lynchburg, Virginia, March, 1983.

· King William County Career Education Advisory Board, 1983-1984 school year.

· West Point School Division, wrote six booklets on autism, 1983-1984 school year.

· Hickory Hill School, Richmond, on site visitation and programmatic assistance, November, 1982.

· State Department of Education Physical Education Task Force on Handicapped, December, 1982.

· State Department of Education Task Force on Severely Handicapped, September-October, 1982.

· Provided three workshops to Hickory Hill School and three workshops to Maymount School on designing functional curriculum for the severely handicapped, Fall, 1981.

· Provided one-day workshop to West Point Public Schools - TMR classes, August, 1981.

· Member of Richmond Public Schools Special Education Advisory Committee, 1981-1982.

· Provided one-day workshop to Virginia School for Blind on Curriculum Design, August, 1982.

· Provided technical assistance to parent training, autistic project in West Point, Virginia, May-September, 1982.

· Chairman, Richmond Public Schools Special Education Advisory Committee, 1978-1981.

· Awarded Certificate of Recognition by King William County School Board, March, 1980.

· Consultant to Fairfax County, CETA funded Project Transition, October 9 and November 8-9, 1979.

· Member of Richmond City Mental Retardation Advisory Committee, January, 1980-1982.

· Consultant to Chesterfield County Mental Retardation Services for developing conceptual model for competitive employment programming of mentally retarded adults, February, 1980.

· Consultant to King William County High School Sheltered Workshop Program for Trainable Level Mentally Retarded, August, 1979.

· Presented one-day regional workshop in King William County on developing and implementing sheltered workshop programs, October, 1979.

· Member of Richmond Public Schools desegregation committee on integrating severely handicapped children into regular schools, March - April 1979.

· Served as Expert Witness for Chesterfield County Public Schools in Federal Court Case (Mathews vs. Campbell) involving severely retarded child, November, 1978, in Judge Merhidge's court.

· Consultant to Chesterfield County Public Schools, and U. S. District Court on IEP development and implementation for class of profoundly retarded adolescents, Spring, 1979.

· Consultant to Chesterfield Adult Services Center for Severely/Profoundly Retarded Adults, March, 1978; provided external evaluation on November 22, 1978.

· Presented one-day workshop to Amelia Street School - Richmond, Va. on developing a token economy, January 30, 1979.

· Provided one year of service on Richmond Association for Retarded Citizens Infant Stimulation Screening Committee, 1977-1978.

· Provided on site technical assistance to Hanover Adult Service Center and Public Schools on systematic instruction and assessment techniques for severely handicapped adolescent/adults, Fall, 1978.

· Served on Richmond Public Schools Interview Panel for Curriculum Specialist Positions, August, 1978.

· Gave a four-day workshop on task analysis, instructional programming, and behavior management to teachers of severely/profoundly handicapped students, Richmond, Virginia, June 1-4, 1976.

· Consultant to Hickory Hill Public School (School for Severely, Profoundly, Multi-Handicapped), Richmond, Virginia, 1976, 1977, 1979; Provided technical assistance and weekly on site consultation to teachers for writing instructional programs, have provided assistance to parents and teachers with behavior management of students.

· Consultant to Virginia Randolph Public School, Henrico County, Va., 1976-1977; Provided weekly technical assistance and on site consultation to teachers in all areas of instructional programming and behavior management for severely/profoundly handicapped students.

· Consultant to Chesterfield County, Va., Severely Handicapped Family Training Program; Provided on site technical assistance to parents of autistic children, Fall 1977.

· Gave four one-day behavior management workshops to Richmond Public Schools, September 1977.

· Gave a one-day workshop on on-site consultation on play skill development to Northern Virginia Training Center, Fairfax, Va., April 8, 1977.

· Developed and implemented three-day Institute entitled "Habilitation of the Severely Retarded Adult", sponsored by Virginia State Department of Mental Health and Mental Retardation, at Virginia Commonwealth University, Richmond, Va., January 4-6, 1978.

Major Committees

University Service and Peer Review Board
· Member, Promotion and Tenure Committee- Dr. Thomas Farmer, Dept of Special Education, Disability Policy Studies, 2013.

· External reviewer for Promotion Committee, Dr. Emily Bouck, Professor of Special Education, Purdue University.
· Member, Dissertation Committee, External Examiner, for Maureen Gormley, NIH, 2013.

· Chairman, SOM Promotion Committee, Dr. Maged Hamza, 2012.
· Member, Tenure Committee for Dr. Donna Gilles, September 2012.

· Member, Doctoral Planning Committee for Kimberly Boyd, 2012.

· Outside Member, Promotion Review Committee, VCU Department of Special Education and Disability Policy, March 2012.

· Member, Dissertation Committee for Kira Austin, January 2011-2013.

· Member, Promotion Committee for Dr. Jan Neimeier, September 2011.
· Member, Peer review Board for Dr. Brent Arnold, August 2011.
· Member, Promotion Committee for Peter Nguyen, Summer 2011.
· Member, Peer Review Committee for Emily Bouck, 2011.
· Member, Reviewer of Credentials to full Professor, Aisha Shamberger, 2011.
· Member, Peer Review Board for Kelly Whalon, College of William and Mary, 2011.
· Member, Peer review Board for Dr. Dulan Zhang, Texas A&M, 2011.
· Member, Peer review Board for Dr. John Vacca, St Joseph’s University, Philadelphia, Pa, 2011.
· Member, Qualifying Dissertation Committee for Kimberly Boyd, February 2011.

· Member, Promotion Committee for Kevin Sutherland, September 2010.

· Member, CERSE Search Committee for Clinical Trials Coordinator, January 2010.

· Member, Dissertation Committee for Laura Kuti, February 2010.

· Member, Dissertation Committee for Roberta Gentry, February 2010.

· Chairperson, Promotion Committee for VCU Department of Special Education and Disability Policy, August 2009.
· Member, Promotion Committee for Juan Carlos Arango, October 2009.

· Member, Dissertation Committee for Mark Richardson, November 2009.

· Member, Dissertation Committee for Sandra Fritton, November 2009.

· Chairman, School of Education, Dissertation Committee, for Allison Wilder, 2006-2008.

· Member, School of Education, Dissertation Committee for Elin Doval, March 2007-2008.

· Member, School of Education, Dissertation Committee, for Gaynel Olsen, 2006 – 2007.

· Member, School of Education, Dissertation Committee, for Jack K. Trammell, 2006.

· Member, School of Education Promotion and Tenure Committee, October-December 2005.

· Chairman, Department of Physical Medicine, Promotion Committee for Full Professor for William Walker, M.D., Fall 2007.

· Chairman, Department of Physical Medicine, Promotion Committee for Full Professor for William McKinley, M.D., Fall 2005.

· Chairman, Department of Physical Medicine, Promotion Committee to Associate Professor for Jeffrey Ericksen, M.D., Fall 2005.

· Member, Department of Physical Medicine, Promotion Committee to Full Professor for Meena Midha, M.D., Fall 2004.

· Member, Department of Biomedical Engineering, Promotion Committee for Dr. Paul Wetzel, Fall 2002.

· Member, Department of Physical Medicine, Promotion Committee for Dr. David Hess, Fall 2002.

· Member, School of Education, Dissertation Committee for Satoko Yasuda, 2002-2003.

· Member, School of Education, Dissertation Committee for William Fuller, 2002-2003.

· Member, School of Education, Dissertation Committee for Beth Gilson, 2002-2003.

· Member, School of Education, Dissertation Committee for Darlene Unger, 2000-2001.

· Member, Department of Physical Education and Recreation Search Committee, 2001-2002.

· Member, School of Education Promotion and Tenure Review Committee, 2000-2001.

· Member, Department of Rehabilitation Counseling, Promotion Committee for Christine Reid, Ph.D., November 2000.

· Member, Promotion Committee for David Cifu, M.D., 1999-2000.

· Chairman, Promotion Committee for William Walker, M.D. - 1999 – 2000.

· Member, Promotion Committee for William McKinley, M.D. - 1998-1999.

· Member, Cancer Rehabilitation Department, Promotion Committee for Stephen Gudas, Ph.D., 1998-1999.

· Member, Promotion Committee for Karen Rucker, M.D., 1994 - 1995.

· Member, School of Education, Promotion and Tenure Committee for Debra Ballinger, Ph.D., December 1999-2000.

· Served on School of Allied Health Search Committee for Rehabilitation Counseling Department Chairman, 1997.

· Served on University wide Research Advisory Council, 1991-1994.

· Served on School of Education Promotion and Tenure Committee, 1990-1991.

· Member, Tenure Committee for George Giacobbee, 1980-1981.

· Chairperson, Search Committee for VCU-MCV Chairman of Physical Medicine Department.

· Chairperson, School of Medicine, Promotion Committee for Meena Midha, M.D., 1989.

· Member, School of Medicine, Tenure Committee for Gregory O'Shanick,M.D., September 1988.

· Member, School of Medicine, Tenure Committee for Jeffrey Kreutzer, Ph.D., September 1987.

· Member, School of Education, Dissertation Committee for Maureen Heck, May 1995.

· Member, School of Education, Dissertation Committee for Jane Everson, May 1988.

· Chairperson, School of Education, Dissertation Committee for Lisa Shoaf, 1999-2000.

· Chairperson, School of Education, Dissemination Committee for Michael West.

· Chairperson, School of Education, Dissertation Committee for David Pitonyak, November 1988.

· Chairperson, School of Education, Dissertation Committee for M. V. Morton, October 1988.

· Chairperson, School of Education, Dissertation Committee for Cheri Stierer, December 1987.

· Member, School of Education, Dissertation Committee for Michael Shafer, October 1987.

· Member, Search Committee for University Provost, August 1984 - September 1985.

· Chairman for Dean of First Lady's Projects on Mental Retardation.

· Member, University Research Advisory Council, 1983-1986.

· Member, Institution Self-Study Research Committee, 1982-1983.

· Member, University Search Committee, Division of Educational Services, May 1983.

· Member, Instructional Leadership Committee for Ph.D. Program, March - April 1982.

· Member, School of Social Work, Tenure Committee for Dr. Dennis Poole, Fall 1985.

· Member, University Phi Kappa Phi Award Committee, April 1982.

· Chairman, Grade Appeal Committee for Judith Starr, VCU, May 1979.

· Chairman, Grade Appeal Committee for Alice Love, VCU, May 1978.

· Member, Search Committee, VCU, 1977-1978.

· Member, Promotion and Advisory Committee, VCU, 1977-1978.

· Member, Research Committee, School of Education, VCU, 1976-1977.

· Member, Department of Occupational Therapy, Thesis Committee for Penny Bonnadona, 1979.

· Member, Department of Psychology, Thesis Committee for Lynn Marlowe, 1981-1982.

· Member, Department of Physical Education, D.I.S. Masters Committee for Fred Valentine, 1979.

· Member, Department of Recreation, Thesis Committee for Diane Mosely, 1982-1983.

· Member, Department of Recreation, Thesis Committee for Margie Genau, 1982-1983.

· Member, Programs and Curriculum Committee, 1979-1982.

· Member, VCU Ph.D. Policy Board to Dean, School of Education, 1981-1984.

University Committees
· Member, VCU, Department of Physical Medicine and Rehabilitation Comp Committee, 2012-2013.

· Member, VCU Interdisciplinary Research Committee, 2012.

· Member, VCU School of Education, Dean Search Committee, 2011-2012.

· Member, School of Education, Promotion and Tenure Committee, 2011.

· President, Trani’s Secret Awards Committee, 2001-2007.

· Department Member, Department of Physical Medicine Chairperson Search Committee, 1999.

· Department Member, Department of Rehabilitation Medicine Chairperson Search Committee, 1989.

· Graduate mental retardation comprehensive exam coordinator, 1980-1983.

· Designed MCATE follow-up evaluations of graduates by field supervisor.

· Undergraduate Program Committee Member, Department of Special Education, 1976-1977.

· Sponsor of Student chapter, Council for Exceptional Children, Department of Special Education, 1976- 1977.

· Early childhood Handicapped Certification Committee, VCU, 1977.

· Member, Doctoral Committee for Carolyn Eggleston, VCU, 1983-1985.

· Chairman, Masters Thesis Committee for Anne Northington, VCU, 1977-1987.

· Chairman, Masters Thesis Committee for Keyne Kennedy, VCU, 1979-1980.

· Chairman, MR Search Committee, 1979-1980.

· Chairman, MR Search Committee, 1981.
National Committees
· Serve on RRTC-EBP-VR Internal Advisory Council, 2012-2013
· Serve on Autism Society of America's Panel of Professional Advisors, November 2012-2013.
· Serve on Board of Adults with Autism in New York- A Public Policy Roundtable to Support More Meaningful Lives, November 2012-2013.

· Invited member of Youth to Work Coalition organized by the National Secondary Transition Technical Assistance Center (NSTTAC) the US Department of Education, Office of Special Education Programs. February 2012.

· National Board of Editors, College of Direct Support.

· National consultant to Autism Speaks, Transition Documentary film (Fall 2011).

· Editor, Journal of Vocational Rehabilitation, 1991- present.

· Serve on Editorial Board of J. of Disability Policy Studies - Currently.

· Serve on Editorial Board of Focus on Autism and Other Developmental Disabilities- Currently
· Serve on Editorial Board of Remedial & Special Education-2013-2016
· Serve on Editorial Board of Remedial & Special Education –2009-2012

· Serve on Editorial Board for Journal of Pediatric Rehabilitation Medicine: An Interdisciplinary Approach, 2008-2010.

· Serve on Editorial Board of Journal of Intellectual Disability Research -May 2011
· Co Chairman- Autism Center for Excellence Advisory Board – September 2010

· Chairman of Scientific Review Committee for the University of Wisconsin Rehabilitation Research and Training Center or on Vocational Rehabilitation Best Practices, 2010-2015.
· Professional Advisory Committee Member for Autism Speaks Transition Tool Kit
· Presented to Senator Menendez, Committee on Autism Oversight, July 19, 2010, U. S. Senate, Washington, D.C.

· Member of Employment Committee for Advancing Futures for Adults with Autism
· Editor of Transition from School to Work Series for Paul Brookes Publishing Company, 2009-2013

· Participated in 2nd annual VCU Project Empowerment “Think Tank” – Research Consortium, August 13, 2010.

· Participated in IEP Secondary Autism Spectrum Disorder Research Center meeting, Chicago, Il, May 14, 2010.

· Presented on status of Transition from School to Adulthood for Youth with Disabilities. Staff at Offices of Special Education and Rehabilitative Services, Department of Education, October 27, 2009.

· Served as a speaker and panelist to Autism Speaks Think Tank on Autism. Wehman, P., January, 2009 Workplace supports for young persons with autism. New York City, Ny.

· Served as Guest Reviewer to J. of Rehabilitation Research & Development, November, 2008.

· Served in VA Office of Mental Health SCI/SE Planning Committee for National Conference, April 1, 2, 2009.

· Serve as Special Consultant to Office of Supported Employed and Therapeutic Services, Mental Health Division, Veterans Affairs, Fall 2007.

· Serve as Consultant to Special Master to Evans Court Case, District of Columbia, 2007.

· Served as Consultant to Special Master to Evans Court Case, District of Columbia, July 2005.

· Editor, Journal of Vocational Rehabilitation, 1991-2011.

· Served on Editorial Board of NeuroRehabilitation, 2001-2006.

· Provided peer review grant assistance for U.S. Department of Education Special Education Outreach Grants, February 7-9, 2001, Washington, D.C.

· Serve on Editorial Board of Career Development for Exceptional Individuals, 1999-2002.

· Served on the U.S. Veterans Administration, Inspector General's (John Mather, M.D.) Advising staff, 1996-1998.

· Participated in Commission on Accreditation for Rehabilitation Facilities Study, 1995-1998.

· Appointed to National Program and Research Advisory Board in National Association for Retarded Citizens, December, 1994.

· Elected as Director of Research for World Association on Supported Employment, April, 1995.

· Elected Vice-President, National Association of Rehabilitation Research and Training Centers, May, 1990.

· Executive Committee, National Association of Rehabilitation Research and Training Centers, 1982-1992.

· Co-Guest Editor, Journal of Head Trauma Rehabilitation, Return to Work for Brain Injury Issue, September, 1991 issue.

· Series Editor for Vocational Rehabilitation and Physical Medicine and Rehabilitation, Andover Medical Publishing Company, 1989-1990.

· Served on Editorial Board of Exceptional Children, 1988-1991.

· Served on Editorial Board of Australian Journal of Developmental Disabilities - 1986-1988.

· Served on Editorial Board of Mental Retardation, 1984-1992

· Served on Editorial Board of Education and Treatment of Children, 1985-1992.

· Served on Editorial Board of Journal of Association of the Severely Handicapped, 1979-1992.

· Served on Editorial Board of Education and Training of the Mentally Retarded, 1978-1982.

· Guest Editorial Reviewer for Mental Retardation, Journal of Autism and Schizophrenia, and American Journal on Mental Deficiency, 1983-1985.

· Special Consultant to Marriott Corporation National Project on Transition from School to Work, November- December 1989-1991.

· Provided testimony to U. S. Congress, House Select Committee on National Implementation of Supported Employment, March 16, 1988 to Major Owens (D-NY).

· Chairman, Vocational Committee for The Association for Persons with Severe Handicaps, September 1987-1991, Seattle, Washington.

· Guest Reviewer, Brain Injury.

· Guest Reviewer, Journal of Head Trauma Rehabilitation.

· Served on Virginia Department of Rehabilitative Services Planning Committee for Supported Employment Head Injury resolution to Virginia General Assembly, Summer 1987.

· Served on CEC Program Advisory Committee for National Conference on Secondary and Transitional Education, November 1984.

· Served on State Department of Education task Force for severely handicapped program guideline, 1982.

· Appointed to Council on Exceptional Children, Publication Committee, 1982-1985. (Resigned 1984 due to child's illness).

· Appointed Chairman of CEC Special Task Force on Journals for revision and evaluation.

· Elected to Association for Severely Handicapped, Executive Board, 1981-1984.

· Member, Legislative Committee, National Association of Rehabilitation Research and Training Centers.

· Appointed Chairman of Special Committee for 1978 AAESPH Convention, Recreation/Leisure Skill Program Area, Spring 1978.

· Member of Southeast Regional Coalition for Preparation of Personnel to Work with Severely/Profoundly Handicapped, 1977 to Currently.

· Member of State Department of Education Task Force on rules and Regulations for Severely Handicapped Students, Wintergreen, Va., 1979.
Significant Scholarly, Professional, Research or Administrative Experience

Professional Development Training -- Collaborative IRB Training Initiative (CITI)for

Principal Investigators, Summer 2011
Safety Training, March 9, 2010
Journal Publications
1. Wehman, P., Sima, A., Ketchum, J.M., West, M.D., Chan, F., & Luecking, R. (2013). Predictors of successful transition from school to competitive employment for youth with disabilities. Manuscript submitted for publication.
2. Wehman, P., Chen, C., Targett, P., West, M., & Cifu, G. (2013). Transition planning and postsecondary educational outcomes for youth with TBI. Manuscript submitted for publication.
3. Wehman, P., Schall,C., McDonough, J., Kregel, J., Brooke, V., Molinelli, A., Ham, W., Graham, C., Reihle, E., & Thiss, W. (2013). Competitive employment for youth with autism spectrum disorders: Early results from a randomized clinical trial. Manuscript submitted for publication.

4. Wehman, P., Chen, C., West, M., & Cifu, G. (In press, 2013). Transition planning from school to employment for youth with TBI: The importance of transition goals. NeuroRehabilitation.36+98/*-
5. Graham, C., Inge, K., Wehman. P., & Murphy, K. (In press, 2013). Moving employment research into practice: Knowledge and application of evidence-based practices by state vocational rehabilitation agency staff. Journal of Vocational Rehabilitation, 39(1), XX-XX.
6. Wehman, P., Schall, C., Carr, S., Targett, P., & West, M., Cifu, G. (In press, 2013). Transition from school to adulthood with autism spectrum disorder: What we know and what we need to know. Journal of Disability Policy Studies.
7. Wehman, P. (2013). Transition from School to Work: Where are we and where do we need to go? Career Development for Exceptional Individuals-35th Anniversary issue, 36(1), 58 - 66.
8. Wehman, P., Lau, S., Molinelli, A., Brooke, V., Thompson, K., Moore, C. & West, M. (2012). Supported employment for young adults with autism spectrum disorder: Preliminary data. Research and Practice for Persons with Severe Disabilities, 37(3), 1-10.

9. Wehman, P.H., Schall, C., McDonough, J., Molinelli, A., Riehle, E., Ham, W., & Thiss, W. (2012). Project SEARCH for youth with autism spectrum disorders: Increasing competitive employment upon transition from high school. The Journal of Positive Behavior Interventions, 1-12. DOI: 10.11771098300712459760.
10. Schall, C., Wehman, P. & McDonough, J. (2012). Transition from School to Work for Students with Autism Spectrum Disorders: Understanding the Process and Achieving Better Outcomes. Pediatric Clinics of North America, 59(1), 189-202.
11. Cimera, R., Wehman, P., West, M.D., & Burgess, S. (2012). Do sheltered workshops enhance employment outcomes for adults with autism spectrum disorder? Autism, 16(1), 87-94.
12. Wehman, P. (2011). Employment for Persons with Disabilities: Where are we now and where do we need to go? Journal of Vocational Rehabilitation 35(3), 145-151 (Selected by the Interagency Autism Coordinating Committee as one of the Top 20 papers on autism research for 2012).
13. Unger, D., Wehman, P., & Green, J.H. (2011). An investigation of the efficacy of business and rehabilitation partnerships for promoting employment of persons with significant disabilities. Journal of Applied Rehabilitation Counseling(JARC), 42(1).

14. Arango-Lasprilla, J. C., Ketchum, J. M., Francis, K., Lewis, A., Premuda, P., Wehman, P., Kreutzer, J. (2010). Race, ethnicity, and employment outcomes 1, 5, and 10 years after spinal cord injury. A longitudinal analysis. American Academy of Physical Medicine and Rehabilitation, 2, 901-910.

15. Wehman, P., Gentry, T., West, M., & Arango-Lasprilla, J. C. (2009) Community integration: current issues in assistive technology and vocational rehabilitation for individuals with TBI. Journal of Rehabilitation Research and Development, 46 (6), 1-10.

16. Arango, J. C., Ketchum, J., Stevens, L., Balcazar, F., Wehman, P., Forster, L., Hsu, N. (2009). Ethnicity/Racial difference in employment outcomes following spinal cord injury. NeuroRehabilitation, 24 (1) 37-46.

17. Arango, J. C., McKinney Ketchum, J., Williams, K., Kreutzer J., O’Neil-Pirozzi, T., Wehman, P., Marquez, C. & Atmitabh, Jha. (2009). The influence of race/ethnicity on job stability after traumatic brain injury. PM&R The Journal of Injury, Function and Rehabilitation 1, (1) 41-49.

18. Brookes, V. A., Revell, W. G., & Wehman P. (March, 2009). Quality indicators for competitive employment outcomes: What special education teachers need to know in transition planning. Teaching Exceptional Children, 58-68.
19. Hendricks, D. R. & Wehman, P. (December, 2009) Transition from school to adulthood for youth with autism spectrum disorders: Review and Recommendations. Focus on Autism and Developmental Disability 24 (2), 77-88.

20. McNamee, S., Walker, W. C., Cifu, D. X., & Wehman, P. (2009). Minimizing the Impact of TBI Related Physical sequelae upon Vocational Return. Journal of Rehabilitation Research and Development, 46 (6), 893-909.
21. Yasuda, S., Targett, P., Cifu, D., & Wehman, P. (2009). Return to work of individuals with arthritis: A review of job performance and retention. Journal of Vocational Rehabilitation, (30), 1-11.
22. Inge, K., Wehman, P., Erickson, D. Butterworth, J., & Gilmore, D. (2009) Survey results from a national survey of community rehabilitation providers holding special wage certificates. Journal of Vocational Rehabilitation, (30) (2), 67-86.

23. Arango, J. C., Ketchum, J., Williams, K., Kreutzer, J., Marquez, C., Oneil-Pirozzi, T., & Wehman., P. (2008). Racial differences in employment outcomes after traumatic brain injury. Archives of Physical Medicine & Rehabilitation, 89 (5), 988-995.

24. Wehman, P., Brooke, V., Green, H., Hewett, M. & Tipton, M. (2008). Public/Private Partnerships and employment of people with developmental disabilities: Preliminary evidence from a pilot project, Journal of Vocational Rehabilitation, 28(1), 53-66.
25. Targett, P., Young, C. Revell, G., Williams, S. and Wehman, P. (2007). Customized employment in the One Stop Career Centers for youth with disabilities. TEACHING Exceptional Children.
26. Wehman, P., Targett, P., and Young, C. (2007). Off to work for individuals with autism: A supported employment approach. Autism Advocate, 46 (1), 54-58.
27. Wehman, P., Targett, P., Yasuda, S., McManus, S., & Briel, L. (2007). Helping persons with traumatic brain injury of minority origin improve career and employment outcomes. Journal of Head Trauma Rehabilitation, 22 (2), 95-104 .
28. Wehman, P. (2006). Comment to Brown Shiraga and Kessler (2006) paper: Integrated employment: If not now, when? If not us, who? Research and Practice for Persons with Severe Disabilities, 31 (2), 122-126.
29. Wehman, P. & Revell, G. (2006). The Ticket to Work program: Marketing strategies and techniques to enhance implementation. Journal of Vocational Rehabilitation, 24(1), 45-63.

30. Wehman, P., & Targett, P. (2006). Return to work for individuals with TBI: A supported employment approach. Brain Injury/professional: Vocational issues in Traumatic Brain Injury, 3 (3), 8-10.
31. Wehman, P. H., Targett, P.S., & Cifi, D. X. (2006). Job Coaches: A workplace support. American Journal of Physical Medicine and Rehabilitation, 85 (8). 704.

32. West, M. D., Wehman, P. B., Wehman, P. (2005). Competitive employment outcomes for persons with intellectual and developmental disabilities: The national impact of the Best Buddies Job Program. Journal of Vocational Rehabilitation, 23(1), 51-63.

33. Wehman, P. & Revell, W.G. (2005). The Ticket to Work Program: Marketing strategies and techniques to enhance implementation. Journal of Vocational Rehabilitation, 24.(1), 45-63.

34. Wehman, P., Targett, P., West, M. & Kregel, J. (2005). Productive work and employment for persons with TBI: What have we learned after 20 years? Journal of Head Trauma Rehabilitation 20(2), 115-127.
35. Targett, P., Wehman, P., McKinley, W., & Young, C. (2005). Functional vocational assessment for individuals with spinal cord injury. Journal of Vocational Rehabilitation, 22 (3), 149-161.

36. Wehman, P., & Revell, G. (2005). Lessons learned from the provision and funding of employment services for the MR/DD population: Implications for assessing the adequacy of the SSA Ticket to Work. Journal of Disability Policy Studies, 16 (2), 84-101.

37. Targett, P., Wehman, P., Young, C. (2004). Return to work for persons with spinal cord injury: Designing work supports via assistive technology. NeuroRehabilitation, 29 (2), 131-139.
38. Wehman, P., Kregel, J., Keyser-Marcus, L., Sherron-Targett, P., Campbell, L., West, M., Cifu, D.X. (2003). Supported employment for persons with traumatic brain injury: A preliminary investigation of long-term follow-up costs and program efficiency. Archives of Physical Medicine and Rehabilitation, Vol. 84, 192-196.

39. Fuller, W. E., & Wehman, P. (2003). College entrance exams for students with disabilities: accommodations and Testing Guidelines. Journal of Vocational Rehabilitation, 18(3), 191-197.
40. Wehman, P., Revell, W. G., & Brooke, V. (2003). Competitive employment: Has it become the "first choice" yet? Journal of Disability Policy Studies, 14 (3), pp. 163-173.

41. Wehman, P. (2003). Workplace inclusion: Persons with disabilities and coworkers working together. Journal of Vocational Rehabilitation, 18(2) 131-141.

42. Keyser-Marcus, L.A., Bricout, J. C., Wehman, P., Campbell, L.R., Cifu, D.X., Englander, J., High, W., Zafonte, R.D. (May, 2002). Acute predictors of return to employment after traumatic brain injury: A longitudinal follow up. Archives of Physical Medicine and Rehabilitation, 83, 635-641.

43. Keyser-Marcus, L., Briel, L., Sherron-Targett, P., Yasuda, S., Wehman, P. (2002). Enhancing the Schooling of students with traumatic brain injury. Teaching Exceptional Children, 34 (4), 62-76.

44. Wehman, P., Barcus, M. & Wilson, K. (2002). A survey of training and technical assistance needs of community-based rehabilitation providers. Journal of Vocational Rehabilitation, 17, 39-46.

45. Wehman, P. (2002). A new era: Revitalizing special education for children and their families. Focus on Autism and Other Developmental Disabilities, 17(4), 194-197.

46. García-Villamisar, D., Wehman, P., & Navarro, M. D. (2002). Changes in the quality of autistic people’s life that work in supported and sheltered employment. A 5 year follow-up study. Journal of Vocational Rehabilitation, 17, 309-312.

47. Wehman, P. & Targett, P. (December, 2002). Supported employment: The challenges of new staff recruitment, selection and retention. Education and Training in Mental Retardation and Developmental Disabilities, 37(4), 434-446.

48. Yasuda, S., Wehman, P., Targett, P. Cifu, D. X., West, M. (2002). Return to work after spinal cord injury: A review of recent research. NeuroRehabilitation, 17, 177-186.

49. Yasuda, S., Wehman, P., Targett, P., Cifu, D., West, M. (2001). Return to work for persons with traumatic brain injury: A review of literature. American Journal of Physical Medicine & Rehabilitation, 80 (11).

50. Cifu, D. Wehman, P., McKinley, W. (2001). Determining impairments following spinal cord injury. Physical Medicine & Rehabilitation Clinics of North America, 12(3), 603-12.

51. Fraser, R. T., & Wehman P. (2001). Vocational rehabilitation status in Traumatic Brain Injury: The need for revitalizing energies and cohesive direction. Brain Injury Source. Winter Issue (Feb.).

52. Wehman, P., Targett, P., Yasuda, S., & Brown, T. (2000). Return to work for individuals with TBI and a history of substance abuse. NeuroRehabilitation, 15, 71-77.

53. Garcia-Villamisar, D., Ross, D., & Wehman, P. (2000). Clinical differential analysis of persons with autism: A follow-up study. Journal of Vocational Rehabilitation, 14, p. 183-185.

54. Inge, K. J., Strobel, W., Wehman, P., Todd, J., & Targett, P. (2000). Vocational outcomes for persons with severe physical disabilities: Design and implementation of workplace supports and assistive technology. NeuroRehabilitation 15 p. 175-187.

55. Kregel, J., Wehman, P., Revell, G., Hill, J., & Cimera, R. (2000). Supported employment benefit-cost analysis: preliminary findings. Journal of Vocational Rehabilitation, 14(3), 153-161.

56. Wehman, P., & Revell, G. (2000). Strategies for funding supported employment: A review of federal programs. Journal of Vocational Rehabilitation, 14 (3), 179-182.

57. Revell, G., Kregel, J., Wehman, P., Bond, G. R. (2000). Cost effectiveness of supported employment programs: What we need to do to improve outcomes. Journal of Vocational Rehabilitation, 14(3), 173-178.

58. Wehman, P., Targett, P., Eltzeroth, H., Green, H. Brooke, V., & Barcus, J. M. (1999). Development of business supports for persons with mental retardation in the workplace. Journal of Vocational Rehabilitation, 13 (3), 175-181.

59. Wehman, P., Wilson, K., Parent, W., Sharron-Targett, P., & McKinley, W. (1999). Quality of life, employment, and work barriers for individuals with spinal cord injury. American Journal of Physical Medicine and Rehabilitation.

60. Wehman, P., Wilson, K., Targett, P., West, M., Bricout, J., & McKinley, W. (1999). Removing transportation barriers for persons with spinal cord injuries: An ongoing challenge to community reintegration. Journal of Vocational Rehabilitation, 13(1).

61. Wehman, P., West, M., & Kregel, J. (1999). Supported employment program development and research needs: Looking ahead to the year 2000. Education and Training in Mental Retardation and Developmental Disabilities, 34 (1), 3-19.

62. Wehman, P., Brooke, V., Wittig, K. (1998) Social Security work incentives: The successful ingredient for achieving career goals for transition aged youth with significant disabilities. Rehabilitation Counseling Education, 29 (4).

63. Wehman, P., Gibson, K., Brooke, V., & Johnson, K. (1998). Transition from school to competitive employment: Illustrations of competence for two young women with severe mental retardation.
Focus on Autism and Other Developmental Disabilities, 13 (3), 130-143.

64. Inge, K. J., Wehman, P., Strobel, W., Powell, D., & Todd, J. (1998). Supported employment and assistive technology for persons with spinal cord injury: Three illustrations of successful work supports. Journal of Vocational Rehabilitation, 10, 141-152.

65. Wehman, P., Revell, G. & Kregel. J. (1998). Supported employment: A decade of rapid growth and impact. American Rehabilitation, 24 (1), 31-43.

66. West, M., Revell, G., & Wehman, P. (1998). Conversion from segregated services to supported employment: Findings from a national survey of provider agencies. Education and Training in Mental Retardation and Developmental Disabilities.

67. Brooke, V., Green, H., Kregel, J., Barcus, M., Selvy, G., Bunting, K., Wehman, P., & Sedillo, M. (1998). Findings from a national disability business summit: implications for the field. Journal of Vocational Rehabilitation, 10, 31-38.

68. Cifu, D.X., Keyser-Marcus, L., Lopez, E., Wehman, P., Kreutzer, J.S., Englander, J., & High, W. (1997). Acute predictors of successful return to work one year after traumatic brain injury: A multicenter analysis. Archives of Physical Medicine and Rehabilitation, 78, 125-131.

69. Turner, E., Wehman, P., Wallace, J., Webster, M., O'Bryan, J., O'Mara, S. & Parent, W. (1997). Overcoming obstacles to community reentry for persons with spinal cord injury: Assistive technology, ADA, and self-advocacy. Journal of Vocational Rehabilitation, 9 (2), 171-183.

70. Wehman, P., Revell, W. Grant. (1997). Transition into supported employment for young adults with severe disabilities: Current practices and future directions. Journal of Vocational Rehabilitation, 8 (1), 65-74.

71. West, M., Revell, G., & Wehman, P. (1997). Conversion from segregated services to supported employment: findings from a national survey of provider agencies. Education and Training of the Mentally Retarded.

72. Inge, K., Wehman, P., Kregel, J., & Targett, P. (Winter, 1996). Vocational rehabilitation and spinal cord injury. American Rehabilitation, 22(4), 2-12.

73. Wehman, P. & Revell, W. G. (Winter, 1996). Supported employment from 1986-1993: A national program that works. Focus on Autism and Other Developmental Disabilities, 11 (4), 235-242.

74. Wehman, P., Sherron Targett, P., Freeman, D., Leino, J. (1996). Customer initiated supported employment. Journal of Vocational Rehabilitation, 7, 205-215.

75. Wehman, P., West, M., Kregel, J., Kane, K. (October, 1996). Defunding segregated work programs as a means of reducing SSA trust fund expenditures. Focus on Autism and Other Developmental Disabilities.

76. West, M.D., Wehman, P., & Revell, G. (December, 1996). Use of social security work incentives by supported employment agencies and consumers: Findings from a national survey. Journal of Vocational Rehabilitation, 7 (2), 117-123.

77. Brooke, V., Wehman, P., Inge, K., & Parent, W. (December, 1995). Toward a customer-driven approach of supported employment. Education and Training in Mental Retardation and Developmental Disabilities, 308-320.

78. Wehman, P., & Kregel, J. (1995). Supported employment: At the crossroads. Journal of Association for Persons with Severe Handicaps, 20 (4), 286-299.

79. Wehman, P. West, M., Kregel, et al. (1995). Return to work for persons with severe traumatic brain injury: A data-based approach to program development. J. of Head Trauma Rehabilitation, 10 (1), 27-39.

80. Morton, M. V., & Wehman, P. (1995). Psychosocial and emotional sequelae of individuals with traumatic brain injury. Brain Injury, 9 (1), 81-92.

81. Wehman, P. & Kregel, J. (1994). Toward a national agenda for supported employment. Journal of Vocational Rehabilitation, 4 (3), 52-58.

82. Goodall, P., Lawyer, H., & Wehman, P. (1994). Vocational rehabilitation and traumatic brain injury: a legislative and public policy perspective. J. of Head Trauma Rehabilitation, 9 (2), 61-81.

83. Wehman, P., Booth, D., Stallard, D., Mundy, A., Sharron, P., Cifu, D. (1994). Return to work for persons with traumatic brain injury and spinal cord injury: three case studies. International Journal of Rehabilitation Research. 17, 268-277.

84. Wehman, P., Kregel, J., West, M. & Cifu, D. (1994). Return to work for patients with traumatic brain injury: An analysis of cost. American Journal of Physical Medicine and Rehabilitation, (73), 280-283.

85. Revell, W.G., Wehman, P., Kregel, J., West, M., & Rayfield, R. (Dec. 1994). Supported employment for persons with severe disabilities: Positive trends in wages, models and funding. Education and Training in Mental Retardation and Developmental Disabilities, 29 (4), 256-264.

86. Wehman, P., Walker, W., Booth, M. Callender, M., Sherron, P. (1994). Return to work for patients with low back pain: two case studies. J. of Back and Musculoskeletal Rehabilitation. 4(1), 75-79.

87. Wehman, P., Sharron, P., Kregel, J., Kreutzer, J., Tran, S., Cifu, D. (1993). Return to work for patients following severe traumatic brain injury: Supported employment outcomes after five years. American J. of Physical Medicine and Rehabilitation, Dec. 72 (6), 355-363.

88. West, M., Revell, G., Wehman, P. (1992). Achievements and Challenges I: A five-year report on consumer and system outcomes from the supported employment initiative. Journal of Association for Persons with Severe Handicaps, 17(24), 227-235.

89. Kreutzer, J., West, M., Sherron, P., Wehman, P. & Fry, R. (1992). Computer technology in vocational rehabilitation for people with traumatic brain injury. Journal of Head Trauma Rehabilitation, 7 (3), 70-80.

90. Wehman, P., Kregel, J. et al. (1992). Critical factors associated with successful supported employment placement to patients with severe traumatic brain injury. Brain Injury.

91. Wehman, P., (1992). Transition from school to adulthood for young people with disabilities: Challenge for the 1990's. Education and Training in the Mental Retardation, 27 (2), 112-118.

92. West, M., Wehman, P. et al. (1991). Return to work for individuals recovering from stroke and traumatic brain injury: Three case studies. Canadian Journal of Rehabilitation, 13, 291-298.

93. Kreutzer, J., Marwitz, J., Wehman, P. (1991). Substance abuse assessment and treatment in vocational rehabilitation for persons with brain injury. Journal of Head Trauma Rehabilitation, 6(3), pg. 12-23.

94. Rucker, K, Metzler, H., Wehman, P., McKinley, W., Zuelzer, W. & Rafii, A. R. (1991). Pain literature and social security policy. Journal of Back and Musculoskeletal Rehabilitation, 2 (2).

95. Kreutzer, J. Wehman, P., Harris, J., et al. (1991) Substance abuse and crime patterns among persons with traumatic brain injury referred for supported employment. Brain Injury. 5(2), 177-187.

96. Parent, W., Kregel, J., Wehman, P. & Metzler, H. (1991). Measuring the social integration of supported employment workers. Journal of Vocational Rehabilitation, 1(1), 35-49.

97. Sale, P. West, M., Sherron, P. & Wehman, P. (1991). Exploratory analysis of job separations from supported employment for persons with traumatic brain injury. Journal of Head Trauma Rehabilitation, 6(3), pg. 1-11.

98. Shafer, M., Revell, G., Kregel, J., Wehman, P., & West, M. (1991). System change efforts in supported employment: National strategies and outcomes. Journal of Disability Policy Studies, 2 (1), 75-95.

99. Wehman, P., Revell, W.G., Kregel., J., Kreutzer, J., et al. (1991). Supported employment: An alternative model for vocational rehabilitation to persons with severe neurologic, psychiatric or physical disability. Archives of Physical Medicine and Rehabilitation. 72(2), 101-105.

100. West, M., Wehman, P., Kregel, J., Kreutzer, J., (1991). Costs of operating a supported work program for traumatically brain injured individuals. Archives of Physical Medicine and Rehabilitation, 72(2), 127-231.

101. Wehman, P. (1990). Transition from school to work: Critical elements in making it happen. Teaching Exceptional Children, 23(1), 40-43.

102. Wehman, P., Kreutzer, J., West, M., Sherron, P., Zasler, N., et al. Return to work for persons with traumatic brain injury: A supported employment approach. (1990) Archives of Physical Medicine and Rehabilitation, 71, 1047-1052.

103. Wehman, P. & Kregel, J. (1990). Supported employment for persons with severe and profound mental retardation: A critical analysis. International Journal of Rehabilitation Research. 13(2), 93-108.

104. West, M., Fry, R. Pastor, J. Moore, G., Killam, S., Wehman, P., & Stonnington, H. (1990).Helping postacute traumatically brain injured clients return to work: Three case studies. International Journal of Rehabilitation Research, 13, 291-298.

105. Wehman, P., Kreutzer, J., West, M., et al. (1989). Effect of supported employment on the vocational outcomes of persons with traumatic brain injury. Journal of Applied Behavior Analysis, 22, 395-405.

106. Wehman, P., Kreutzer, J., Wood, W., Stonnington, H.H., Diambra, J., Sherron, P., & Fry, R. (February, 1989). Helping traumatically brain injured persons return to work: Three case studies. Archives of Physical Medicine and Rehabilitation, 70(2), 109-113.

107. Kregel, J., Wehman, P. & Banks, D. (1989). Effects of consumer characteristics and type of employment model of individual outcomes in supported employment. Journal of Applied Behavior Analysis, 22, 407-415.

108. Kregel, J. & Wehman, P. (1989). Supported employment for persons with severe handicaps: Promises deferred. Journal of the Association for Persons with Severe Handicaps, 14(4).

109. Kregel, J., Shafer, M., Wehman, P., & West, M. (1989). Policy development and public expenditures in supported employment: Current strategies to promote statewide systems change. Journal of Association for Persons with Severe Handicaps, 14(4).

110. Wehman, P., Parent, W., Wood, W., Talbert, C.M., Jasper, C., Miller, S., Marchant, J., & Walker, R. (1989). From school to competitive employment for young adults with mental retardation: Transition in practice. Career Development for Exceptional Individuals, 12 (2), 97-105.

111. Parent, W., Hill, M., & Wehman, P. (October, 1989). From sheltered to supported employment. Journal of Rehabilitation, 55(4), 51-57.

112. Wehman, P., Kreutzer, J., West, M., Sherron, P., et al. (December, 1989). Employment outcomes for persons following traumatic brain injury: Preinjury, postinjury, and supported employment. Brain Injury, 4, 397-412.

113. Kreutzer, J., Conder, R., Wehman, P., & Morrison, K. (August, 1989). Compensatory strategies for enhancing independent living and vocational outcomes following traumatic brain injury. Cognitive Rehabilitation.

114. Kreutzer, J., Gordon, W., & Wehman, P. (Spring, 1989). Cognitive remediation following traumatic brain injury. Rehabilitation Psychology.

115. Wehman, P., Kreutzer, J., Sale, P., et al. (September, 1989). Cognitive impairment and remediation in persons following traumatic brain injury: Implications for employment. Journal of Head Trauma Rehabilitation, 4(3), 66-75.

116. Wehman, P. (December, 1988). Supported employment: Toward equal opportunity for employment for all persons with disability. Mental Retardation.

117. Wehman, P. & Kregel, J. (1988). Supported competitive employment for individuals with autism and severe retardation: Two case studies. Focus on Autistic Behavior, 1(2).

118. Kreutzer, J., Wehman, P., Morton, M.V. & Stonnington, H. (1988). Supported employment and cognitive compensatory strategies helping traumatically brain injured patients return to work. Brain Injury, 2(3), 205-223.

119. Wehman, P., Kreutzer, J., Wood, W., Diambra, J., & Morton, M.V. (June, 1988). Supported work model of competitive employment for persons with traumatic brain injury: Toward job placement and job retention. Rehabilitation Counseling Bulletin, 31(4), 298-312.

120. Barcus, M., Wehman, P., Moon, M.S., et al. (1988). Design and implementation of a short term inservice training program for supported employment service providers. Rehabilitation Education, 2(11), 17-33.

121. Inge, K., Banks, P.D., Wehman, P., Shafer, M., & Hill, J. (June, 1988). Quality of life for individuals who are labeled mentally retarded: Evaluating competitive employment versus sheltered employment. Education and Training of the Mentally Retarded.

122. Seyfarth, J., Hill, J., Orelove, F., McMillen, J., & Wehman, P. (1987). Factors influencing parents' vocational aspirations for their mentally retarded children. Mental Retardation, 16-18.

123. Hill, J., Seyfarth, J., Banks, P., Wehman, P., & Orelove, F. (1987). Parent/guardian attitudes toward the working conditions experiences by their adult children with mental retardation. Exceptional Children.

124. Hill, M., Hill, J., Wehman, P., & Banks, D. (January, 1987). Benefit-cost analysis of supported competitive employment for persons with mental retardation. Research in Developmental Disabilities, 8, 71-89.

125. Shafer, M., Hill, J., Seyfarth, J., & Wehman, P. (1987). Competitive employment and workers with mental retardation: Analysis of employers’ perceptions and experiences. American Journal on Mental Retardation, 92(3), 304-311.

126. Hill, M., Hill, J., Wehman, P., et al. (1987). Supported employment: An interagency funding model for persons with severe disabilities. Journal of Rehabilitation, July-September, 13-20.

127. Hill, M., Wehman, P., Kregel, J., Banks, & Metzler, H. (1987). Employment outcomes for people with moderate and severe disabilities: An eight year longitudinal analysis of supported competitive employment. Journal of Association for Persons with Severe Handicaps, 12(3), 182-189.

128. Wehman, P., Kregel, J., Banks, D., Hill, M., & Moon, S. (1987). Sheltered work vs. supported work: A second look. Rehabilitation Counseling Bulletin, 31(1), 42-53.

129. Wehman, P., Hill, J.W., Wood, W., & Parent, W. (1987). A report on competitive employment histories of persons labeled severely mentally retarded. Journal of the Association of Persons with Severe Handicaps, 12(1), 11-17.

130. Wehman, P. & Moon, M.S. (1987). Critical values in employment programs for persons with developmental disabilities. Journal of Applied Rehabilitation Counseling, 18(1), 11-17.

131. Brown, L., Halpern, A., Hasazi, S., & Wehman, P. (1987). From school to adult living: A forum on issues and trends. Exceptional Children, 53(6), 546-554.

132. Wehman, P. (1986). Supported competitive employment for persons with severe disabilities. Journal of Applied Rehabilitation Counseling, 17(4), 24-29.

133. Wehman, P., Moon, M.S., & McCarthy, P. (1986). Transition from school to adulthood for youth with severe handicaps. Focus on Exceptional Children, 18(5), 1-11.

134. Wehman, P., Kregel, J., & Seyfarth, J. (December, 1986). Employment outlook for young adults with mental retardation. Rehabilitation Counseling Bulletin, 90-98.

135. Hill, J., Wehman, P., Hill, M., & Goodall, P. (1986). Differential reasons for job separation of previously employed persons with mental retardation. Mental Retardation, 24(6), 347-351.

136. Wehman, P., Hill, M., Hill, J., Brooke, V., Pendleton, P., & Britt, C. (1985). Competitive employment for persons with mental retardation: An update after six years. Mental Retardation, 23(6), 274-281.

137. Wehman, P., Kregel, J., & Seyfarth, J. (1985). Transition from school to work for youth with severe handicaps: A follow-up study. Journal of the Association for Severely Handicapped, 10(3), 132-136.

138. Kregel, J., Wehman, P., Seyfarth, J., and Marshall, K. (1985). Community integration of young adults with mental retardation: Transition from to adulthood. Education and Training of the Mentally Retarded.

139. Shafer, M., Brooke, V., Hill, J., & Wehman, P. (1985). Developing appropriate social-interpersonal skills in a mentally retarded worker. Vocational Evaluation and Work Adjustment Bulletin, 17-21.

140. Wehman, P. & Melia, R. (April, 1985). The role of the job coach in supported employment. American Rehabilitation, 4-5.

141. Wehman, P., & Kregel, J. (1985). A supported work approach to competitive employment of individuals with moderate to severe handicaps. Journal of the Association for Persons with Severe Handicaps, 10(1), 3-11.

142. Wehman, P., Wood, W., Everson, J., & Parent, W. (September, 1985). A supported employment approach to transition. American Rehabilitation, 12-16.

143. Wehman, P. & Barcus, J.M. (1985). What is the role of the public school in the employment of handicapped youth? Career Development for Exceptional Individuals, 8(2), 90-101.

144. Revell, W.G., Wehman, P., & Arnold, S. (1985). Supported work model of employment for mentally retarded persons: Implications for rehabilitative services. Journal of Rehabilitation, 50, 33-36.

145. Wehman, P., Kregel, J., & Barcus, M. (1984). School to work: A vocational transition model for handicapped youth. Exceptional children, 52(1), 25-37.

146. Wehman, P. & Hill, J. (1984). Integrating severely handicapped students in community activities. Teaching Exceptional Children, Winter, 141-145.

147. Wehman, P. (1983). Toward the employability of severely handicapped children and youth. Teaching Exceptional Children, Summer, 219-225.

148. Wehman, P., Pentecost, J., and Barrett, N. (1983). Facilitating employment of moderately and severely handicapped youth: Overcoming problems in secondary programs. Education and Treatment of Children, 69-83.

149. Hill, M. & Wehman, P. (1983). Cost-benefit analysis of placing moderately and severely handicapped individuals into competitive employment. Journal of the Association for Severely Handicapped, 8, 30-38.

150. Goodall, P., Wehman, P., & Cleveland, P. (December, 1983). The job placement process: Implications for mentally retarded persons. Education and Training of the Mentally Retarded, 47-55.

151. Stainback, S., Stainback, W., Wehman, P., Spangler, R., & Spangler, L. (Summer, 1983). Acquisition and generalization of physical fitness exercises in three profoundly retarded adults. Journal of the Association for Severely Handicapped, 8, 47-55.

152. Orelove, F., Wehman, P., & Wood, J. (1982). Special Olympics: Implications for community integration. Education and training of the Mentally Retarded.

153. Wehman, P., & Hill, J. (1982). Preparing severely and profoundly handicapped students to enter less restrictive environments. Journal of the Association for Severely Handicapped, 7(1), 33-39.

154. Wehman, P., Hill, M., et al. (1982). Job placement and follow-up of moderately and severely handicapped individuals into competitive employment. Journal of the Association for Severely handicapped, 7, 5-16.

155. Hill, J., Wehman, P., & Horst, G. (1982). Toward generalization of approach leisure and social behavior of severely handicapped youth: Pinball machine use. Journal of the Association for Severely Handicapped, 6(4), 38-44.

156. Schleien, S., Wehman, P., & Kiernan, J. (Winter, 1981). Teaching leisure skills to severely handicapped adults: An age-appropriate darts game. Journal of Applied Behavior Analysis, 112-118.

157. Wehman, P. & Hill, J. (February, 1981). Competitive employment for moderately and severely handicapped individuals. Exceptional Children, 338-346.

158. Horst, G., Wehman, P., Hill, J., & Bailey, C. (Fall, 1981). Developing age-appropriate leisure skills in severely handicapped adolescents. Teaching Exceptional Children, 11-15.

159. Bates, P., Renzaglia, A., & Wehman, P. (April, 1981). Characteristics of an appropriate education for the severely and profoundly handicapped. Education and Training of the Mentally Retarded, 140-148.

160. Schleien, S., Kiernan, J., Ash, T., & Wehman, P. (1981). Developing independent cooking skills in a profoundly retarded woman. Journal of the Association for Severely Handicapped, 6, 23-29.

161. Schleien, S., Kiernan, J., & Wehman, P. (February, 1980). Evaluation of an age-appropriate leisure skills program for mentally retarded adults. Education and Training of the Mentally Retarded, 13-19.

162. Wehman, P. & Schleien, S. (1980). Assessment and selection of leisure skills for severely and profoundly handicapped persons. Education and Training of the Mentally Retarded, 14(3), 50-58.

163. Wehman, P , Schleien, S., & Kiernan, J. (1980). Age-appropriate recreation programs for severely handicapped individuals. Journal of the Association for Severely Handicapped, 5(4), 395-407.

164. Wehman, P. & Schleien, S. (Fourth Quarter, 1980). Relevant assessment in leisure skill training programs. Therapeutic Recreation, 9-19.

165. Wehman, P., Hill, J., & Koehler, F. (1979). Placement of developmentally disabled individuals into competitive employment: Three case studies. Education and Training of the Mentally Retarded, 14(2).

166. Hill, M. & Wehman, P. (February, 1980). Employer and coworker perceptions of moderately and severely retarded workers. Invited article in the Journal of Contemporary Business.

167. Hill, J., Wehman, P., & Koehler, F. (1980). Developing job interview skills in mentally retarded adults. Education and Training of the Mentally Retarded, 14(4).

168. Wehman, P. (1979). Instructional strategies for improving toy play skills of severely and profoundly handicapped children. AAESPH Review, 4(2).

169. Marchant, J. & Wehman, P. (1979). Teaching table games to severely retarded children. Mental Retardation, 17, 150-152.

170. Wehman, P., & McLaughlin, P. (1979). Teachers' perceptions of problem behaviors in severely and profoundly handicapped students. Mental Retardation, 17, 20-21.

171. Schutz, R., Wehman, P., Renzaglia, A., & Karan, O. (1978). Efficacy of contingent social disapproval on inappropriate verbalizations of two severely retarded males. Behavior Therapy, 9(2).

172. Wehman, P. & Garrett, S. (1978). Language instruction with severely, profoundly, and multi-handicapped students: Two years of data. Mental Retardation, 16, 410-412.

173. Schleien, S., Porter, R., & Wehman, P. (Third Quarter, 1978). An assessment of leisure skill needs of developmentally disabled individuals. Therapeutic Recreation Journal.

174. Wehman, P., Renzaglia, A., Berry, G., Schutz, R., & Karan, O. (1978). Developing a leisure skill repertoire in severely and profoundly handicapped persons. AAESPH Review, 3(3), 162-172.

175. Wehman, P. (1978). Leisure skill programming for severely and profoundly handicapped students: State of the art. British Journal of Social and Clinical Psychology, 17.

176. Wehman, P. & Marchant, J. (August, 1978). Improving free play skills of severely retarded children. American Journal of Occupational Therapy, 32(2), 100-104.

177. Wehman, P. & Bates, P. (1978). Educational curriculum for severely and profoundly handicapped persons: A review. Rehabilitation Literature, 39(2), 226-231.

178. Revell, W.G. & Wehman, P. (1978). Vocational evaluation for severely and profoundly retarded clients. Rehabilitation Literature, 39(2), 226-231.

179. Wehman, P. (1978). Task analysis in recreation programs for mentally retarded persons. Journal of Leisurability, 5(1), 13-20.

180. Wehman, P. (1977). Effects of different environmental conditions on leisure time activity of the severely and profoundly handicapped. Journal of Special Education, 11(2), 217-231.

181. Bates, P. & Wehman, P. (1977). Behavior management with the mentally retarded: An empirical analysis of research. Mental Retardation, 15(6), 9-13.

182. Wehman, P., Abramson, M., & Norman, C. (1977). Transfer of training in behavior modification programs: An evaluative review. Journal of Special Education, 11(2), 217-231.

183. Wehman, P., Renzaglia, A., & Schutz, R. (1977). Behavior training strategies in sheltered workshops for the severely developmentally disabled. AAESPH Review, 2(1), 24-36. (Reprinted in Readings in Mental Retardation, Special Learner Press, 1978).

184. Wehman, P. (1977). Applications of behavior modification techniques to play problems of the severely and profoundly retarded. Therapeutic Recreation Journal, 11(1), 17-23.

185. Wehman, P. & Marchant, J. (1977). Developing gross motor recreational skills in children with severe behavioral handicaps. Therapeutic Recreation Journal, 11(2), 48-54.

186. Wehman, P., Goldstein, M., & Williams, J. (1977). Effects of different leadership styles on individual risk-taking in groups. Human Relations, 30(3), 249-261.

187. Wehman, P. (1977). Research on leisure time and the severely developmentally disabled. Rehabilitation Literature, 38(4), 98-105.

188. Wehman, P., Schutz, R., Renzaglia, A., & Karan, O. (1977). The use of positive practice training in work adjustment with two profoundly retarded adolescents. Vocational Evaluation and Work Adjustment Bulletin, 10(3), 14-19.

189. Wehman, P. (1976). Selection of play materials for the severely handicapped: Continuing dilemma. Education and Training of the Mentally Retarded, 11(1), 46-51.

190. Wehman, P. (1976). A leisure time activities curriculum for the developmentally disabled. Education and Training of the Mentally Retarded, 11(4), 309-313. (Abstracted in April, 1977, Developmental Disabilities Data).

191. Wehman, P. & Abramson, M. (October, 1976). Three theoretical approaches to play: Application to exceptional children. American Journal of Occupational Therapy, 551-559. (Abstracted in April, 1977 issue of Rehabilitation Literature).

192. Wehman, P., Karan, O., & Rettie, D. (1976). Developing independent play in three severely retarded women. Psychological Reports, 39, 995-998.

193. Wehman, P. (1976). Vocational training of the mentally retarded: Expectations and potential. Rehabilitation Literature, 37(8), 233-236. (Abstracted in April, 1977 issue of Developmental Disabilities Data).

194. Wehman, P. (1975). Toward a social skills curriculum for developmentally disabled clients in vocational settings. Rehabilitation Literature, 36, 342-348. (Abstracted in Spring, 1975 issue of Social Work in Health Care).

195. Wehman, P. (1976). Imitation as a facilitator of treatment for the mentally retarded. Rehabilitation Literature, 37(2), 41-48.

196. Wehman, P. (1975). Establishing play behaviors in mentally retarded youth. Rehabilitation Literature, 36, 238-246.

197. Wehman, P. (1975). Behavioral self control with the mentally retarded, Journal of Applied Rehabilitation counseling, 6, 159-172.

198. Wehman, P. & Abramson, M. (1975). Adult education for the mentally retarded. Journal of Applied Rehabilitation Counseling, 6, 247-249.

Commercially Published Books

1. Wehman, P. (2013). Life Beyond the Classroom: Transition Strategies for Young People with Disabilities, (5th edition), Baltimore: Paul Brookes Publishing Co.
2. Wehman, P., & Kregel, J. (2012). Functional Curriculum for Elementary, Middle, & Secondary Age Students with Special Needs (3rd) edition. Austin, PRO-ED.

3. Wehman, P. (2010). Essentials of Transition Planning. Baltimore: Paul Brookes Publishing Co.

4. Thoma, C. A., & Wehman, P. (2010). Getting the Most Out of IEPs: An Educator’s Guide to the Student-Directed Approach. Baltimore: Paul Brookes Publishing Co.

5. Wehman, P., Smith, M., Schall, C. (2009) Autism & the Transition to Adulthood: Success Beyond the Classroom: Baltimore: Paul Brookes Publishing Co.

6. Wehman, P., & Wittig, K. (2009) Transition IEPs, (3rd edition). A Curriculum Guide for Teachers Planning and Designing Transition Programs. Austin, TX: PRO-ED.

7. Wehman, P., Inge, K. J., Revell, G., & Brooke, V. A. (2007). Real Work for Real Pay: Inclusive Employment for People with Disabilities. Baltimore: Paul Brookes Publishing Co.

8. Wehman, P. (2006). Life Beyond the Classroom: Transition Strategies for Young People with Disabilities, (4th edition), Baltimore: Paul Brookes Publishing Co.

9. Getzel, L. & Wehman, P. (2005). Going to College: Expanding Opportunities for Individuals with Disabilities, Baltimore: Paul Brookes Publishing Co.

10. Wehman, P. & McLaughlin, P. J., Wehman, T. (2005). Intellectual and Developmental Disabilities: Toward Full Community Inclusion, (3rd edition). Austin, TX: PRO-ED.

11. Wehman, P., & Kregel, J. (2004). Functional Curriculum for Elementary, Middle, and Secondary Age Students with Special Needs, (2nd edition). Austin, TX: Pro-ED.

12. Wehman, P. (2002). Individual Transition Plans: The Teacher’s Curriculum Guide for Helping Youth with Special Needs, (2nd edition). Austin, PRO-ED.

13. Wehman, P. (2001). Life Beyond the Classroom: Transition Strategies for Young People with Disabilities, (3rd edition). Baltimore: Paul Brookes Publishing Co.

14. Wehman, P. (2001). Supported Employment in Business: Expanding the Capacity of Workers with Disabilities. St. Augustine, FL: TRIN Publishing.

15. Wehman, P., & Targett, P. (1999). Vocational Curriculum: Transition from School to Adulthood. Austin, Texas: PRO-ED. (319 pages)

16. Wehman, P. (1998). Developing transition plans. Austin, TX: PRO-ED.

17. Wehman, P. & Kregel, J. (1998). More than a Job: Securing satisfying careers for people with disabilities. Baltimore: Paul Brookes Publishers.

18. Parent, W., Kregel, J., Wehman, P., & Hernandez. (1997). Employment Satisfaction Survey in Supported Employment.

19. Wehman, P. (1997) Exceptional Individuals in School, Community, and Work. Austin, TX: PRO-ED. (685 pages)

20. Wehman, P. & Kregel, J. (1997). Functional Curriculum for Elementary, Middle and Secondary Age Students with Special Needs. Austin: PRO-ED. (332 pages)

21. McLaughlin, P. & Wehman, P. (1996). Mental Retardation and Developmental Disabilities (2nd edition). Austin, TX: PRO-ED.

22. Wehman, P. (July, 1996, 2nd edition). Life Beyond the Classroom: Transition Strategies for Young Adults with Disabilities. Baltimore: Paul Brookes Publishing Co. (483 pages)

23. Wehman, P. (1995). Individual Transition Plans: A Curriculum Guide for Teachers and Counselors. Austin, TX: PRO-ED.

24. Wehman, P. & Sherron, P. (1995). Off to Work. Vernona, Wisconsin: Attainment, Inc.

25. Wehman, P. (Ed.). (1992) The ADA Mandate for Social Change: Baltimore, Md.: Paul Brookes Publishing Co.

26. Wehman, P. (1992). Life Beyond the Classroom: Transition Strategies for Young Adults with Disabilities. Baltimore: Paul Brookes Publishing Co.

27. Parent, W. Kregel, J. & Wehman, P. (1992). Vocational Integration Index: A Guide for Rehabilitation and Special Education Professionals. Andover, MA: Andover Medical Publishers.

28. Wehman, P., Sale, P. & Parent, W. (1992). Supported Employment: Strategies for Integration of Workers with Disabilities: From Research to Practice. Andover, MA: Butterworth Publishing Co.

29. Kreutzer, J. & Wehman, P. (Eds.) (1991). Cognitive Rehabilitation for Persons with Traumatic Brain Injury. Baltimore: Paul H. Brookes Publishing.

30. Kreutzer, J. & Wehman, P. (Eds.) (1990). Community Integration for Persons with Traumatic Brain Injury. Baltimore: Paul H. Brookes Publishing.

31. Moon, M.S., Inge, K., Wehman, P., Brooke, V., & Barcus, J.M. (1990). Helping persons with severe mental retardation get employed and stay employed. Baltimore: Paul H. Brookes Publishing (242 pages).

32. Wehman, P., & Kreutzer, J. (Eds.) (1990). Vocational Rehabilitation for Persons with Traumatic Brain injury. Baltimore: Aspen Publishers.

33. Wehman, P. & Kregel, J. (1989). Supported employment and transition: Focus on excellence. New York: Plenum Press.

34. Wehman, P. & Moon, M.S. (1988). Vocational rehabilitation and supported employment. Baltimore: Paul H. Brookes Publishing (393 pages). (Selected as Book of the Year by the President's Committee on Employment of the Handicapped - 1989).

35. Wehman, P., Moon, S., Everson, J., Wood, W., & Barcus, J.M. (1988). Transition from school to work. Baltimore: Paul H. Brookes Publishing (320 pages). (Selected as Book of the Year by the President's Committee on Employment of the Handicapped - 1988).

36. Wehman, P., Wood, W., Everson, J., Goodwyn, R., & Conley, S. (1988). Vocational education for multihandicapped children with cerebral palsy. Baltimore: Paul H. Brookes Publishing (306 pages).

37. Wehman, P., Bates, P. & Renzaglia A. (1985). Functional Living Skills for Individuals with Moderate and Severe Disabilities. Austin, TX: PRO-ED.

38. Wehman, P. & Schleien, S. (1982). Leisure for handicapped individuals: Adaptation, techniques, and curriculum. Austin, TX: PRO-ED Inc. (230 pages).

39. Wehman, P. (1981). Competitive employment: New horizons for severely disabled individuals. Baltimore: Paul H. Brookes Publishing (270 pages).

40. Wehman, P. & McLaughlin, P. (1981). Program development in special education: Designing individualized education programs. New York: McGraw-Hill (420 pages).

41. Wehman, P. & McLaughlin, P. (1980). Vocational curriculum for developmentally disabled persons. Baltimore:University Park Press.

42. Wehman, P. (Ed.) (1979). Recreation programming for developmentally disabled students. New York: Human Sciences Press (280 pages).

43. Wehman, P. (1977). Helping the mentally retarded acquire play skills: A behavioral approach. Springfield, IL: Charles C. Thomas (240 pages).

Chapters

1. Wehman, P. ,Schall, C., Carr, S. & Targett, P. (2013, in press) in Inclusive High Schools, McClosky (editor). Manuscript submitted for publication. (April submission expected.)

2. Wehman, P, Schall, C.,Carr, S. & Targett.. P. (2013, in press). Meaningful Employment. Adults with Autism Spectrum Disordes: Evidence-Based Practices. Tincani, M., & Bondy, A. eds. Guilford Press.
3. Wehman, P. & Targett, P. (2012, In Press). Rehabilitation and Treatment in B. Elkind, H. Ryst, S. Kolawowsky-Hayner, T. Trudel, & M. Abashian (Eds.), Academy of Certified Brain Injury Specialists Study Guide. (Publisher Forthcoming)
4. Wehman, P., West, M., & Targett, P. (2012, In Press). Supported Employment / Customized Employment. In D. Stausser (Ed.), Career Development, Employment and Disability: From Theory to Practice.

5. Wehman, P. & Targett, P. (2012, in press) Supported Employment in M. Wehmeyer (Ed.), The Oxford Handbook of Positive Psychology and Disability. New York: Oxford University Press.

6. Wehman, P. & Targett, P. (2012). Supported Employment in F. Volkmar & P. Howlin (Eds.), Encyclopedia of Autism Spectrum Disorders. Springer Press.

7. Wehman, P. & Targett, P. (2012). Employment Specialists in F. Volkmar & P. Howlin (Eds.), Encyclopedia of Autism Spectrum Disorders. Springer Press.

8. Wehman, P. & Targett, P. (2012) Autism and Employment in F. Volkmar & P. Howlin (Eds.), Encyclopedia of Autism Spectrum Disorders. Springer Press.

9. Wehman, P. & Targett, P. (2012). Employment in F. Volkmar & P. Howlin (Eds.), Encyclopedia of Autism Spectrum Disorders. Springer Press.

10. West, M., Wehman, P., Yasuda, S. & Targett, P. (2012) Return to Work following Traumatic Brian Injury. In Zasler, Katz, Zafonte, Arciniegas, Bullock, & Kreutzer (Eds.), Brain Injury Medicine, 2nd edition, Demos Medical.
11. Wehman, P. & Targett, P. (2011) Supported Employment. In M. Wehmeyer (Ed), The Oxford Handbook of Positive Psychology and Disability. New York: Oxford University Press.
12. Targett, P & Wehman, P. (2011). Return to work after Traumatic Brain Injury: A supported employment approach. In I.Z. Schultz & E.S. Rogers (Eds.), Work Accommodation and Retention in Mental Health (pp277-294).New York: Springer.
13. Wehman, P., Goodwin, M., McNamee, S., & Targett P. (2011). Return to work after

Traumatic brain injury. In F. Zollman (Ed.), Encyclopedia for Traumatic Brain Injury. Demos.

14. Fraser, R., Wehman, P. & Targett, P. (2011) Employment strategies and resources. In R. Fraser, K. Johnson, & K. Bell (Eds.), Living Life Fully after Brain Injury. Wake Forest, NC: Lash and Associates Publishing/Training, Inc.
15. Wehman, P. & Targett P. (2011) IEP Development in Adolescent Transition in M. Wehmeyer (Ed.), Transition Handbook for Youth with Disabilities. Routledge, Taylor and Francis Publishing Company.

16. Wehman, P., Targett, P., & Green, H. (2012). Going to work: Being part of the labor force. In P. Wehman & J. Kregel (Eds.), Functional curriculum for elementary, middle, & secondary age students with special needs. (3rd edition). Austin, TX: PRO-ED.

17. Wehman, P., Targett, P., & Richardson, M. (2012). Functional curriculum design: Leaving school for the community. In P. Wehman & J. Kregel (Eds.), Functional curriculum for elementary, middle, & secondary age students with special needs (3rd edition). Austin, TX: PRO-ED.

18. Parent, W., & Wehman, P. (2011). Writing the transition individualized education program. In P. Wehman (Ed.), Essentials of Transition Planning. Baltimore: Paul Brookes Publishing Co.

19. Revell, W. G., & Wehman, P. (2011). Strategies for funding and resources needed for transition individualized education programs. In P. Wehman (Ed.), Essentials of Transition Planning. Baltimore: Paul Brookes Publishing Co.

20. Targett, P. S., & Wehman, P. (2011). Planning for the future: One student at a time. In P. Wehman (Ed.), Essentials of Transition Planning. Baltimore: Paul Brookes Publishing Co.

21. Targett, P., & Wehman, P. (2011). Employment: Community-based choices. In P. Wehman (Ed.), Essentials of Transition Planning. Baltimore: Paul Brookes Publishing Co.

22. Wehman, P. (2011). Implementing the Transition Individualized Education Program. In P. Wehman (Ed.), Essentials of Transition Planning. Baltimore: Paul Brookes Publishing Co.

23. Wehman, P. (2011). Transition: An overview and background. In P. Wehman (Ed.), Essentials of Transition Planning. Baltimore: Paul Brookes Publishing Co.

24. Wehman, P. (2011). Individual and community transition planning. In P. Wehman (Ed.), Essentials of Transition Planning. Baltimore: Paul Brookes Publishing Co.

25. Wehman, P., Goodwin, M., McNamee, S. and Targett, P. (2011). Return to Work after Traumatic Brain Injury in F. Zollman (Ed.), Encyclopedia for Traumatic Brain Injury. Demos.
26. Targett, P., & Wehman, P. (2011). Return to work after traumatic brain injury: A supported employment approach. In I.Z. Schultz & E.S. Rogers (Eds.), Work accommodation and Retention in Mental Health. New York: Springer Science-Business Media, LLC.
27. Targett, P. S., & Wehman, P. (2010). Related Services. In C.A. Thoma & P. Wehman (Eds.), Getting the most out of IEPs: An Educator’s Guide to the Student-Directed Approach. Baltimore: Paul Brookes Publishing Co.

28. Targett, P. S., & Wehman, P. (2010). Evaluating Progress Toward Goals. In C.A. Thoma & P. Wehman (Eds.). Getting the most out of IEPs: An Educator’s Guide to the Student-Directed Approach. Baltimore: Paul Brookes Publishing Co.

29. Averill, J., Richardson, M. J., Wittig, K. M., Wehman, P., & Inge, K. J. (2009). Going to work: A teacher’s guide to implementing employment services. Transition IEPs: A curriculum guide for teachers and transition practitioners. Austin, TX: PRO-ED.

30. Hendricks, D. R., Smith, M.D., & Wehman, P. (2009). Teaching youth for success: From Classroom to Community. In P. Wehman, M.D. Smith, & C. Schall (Eds.), Autism & the transition to adulthood: Success beyond the classroom, Baltimore: Paul Brookes Publishing Co.

31. Schall, C., & Wehman, P. (2009). Understanding the transition from school to adulthood for students with autism. In P. Wehman, M.D. Smith, & C. Schall (Eds.), Autism & the transition to adulthood: Success beyond the classroom, Baltimore: Paul Brookes Publishing Co.

32. Targett, P. S., & Wehman, P. (2009). Integrated employment. In P. Wehman, M.D. Smith, & C. Schall (Eds.), Autism & the transition to adulthood: Success beyond the classroom, Baltimore: Paul Brookes Publishing Co.

33. Wehman, P., Barrett, V. Z. & Wittig, K. M. (2009). Transition IEPs for youth with learning disabilities, (3rd ed.) In P. Wehman & K.M. Wittig (Eds.), Transition IEPs: A curriculum guide for teachers and transition practitioners. Austin, TX: PRO-ED.

34. Wehman, P. & McDonough, J. (2009). What Counselors Should Know about School to Work Transition. In I. Marini & M. Stebnicki (Eds.). The professional counselors’ desk reference. New York: Springer Publishing.
35. Wehman, P. (2009). Writing a transition IEP. In P. Wehman & K.M. Wittig (Eds.), Transition IEPs: A curriculum guide for teachers and transition practitioners, (3rd ed.). Austin, TX: PRO-ED.
36. Green, J. H., Wehman, P., Luna, J. W., Merkle, A. J. (2007). Current trends on partnerships with private enterprises. In P. Wehman, K.J. Inge, W.G. Revell Jr., V.A. Brooke (Eds.), Real work for real pay: Inclusive Employment for people with disabilities, pp. 273-292. Baltimore: Paul Brookes Publishing Company.
37. Inge, K. J., Wehman, P., Revell, W. G., Jr. (2007). Supported employment and workplace supports: Tools for change. In P. Wehman, K.J. Inge, W.G. Revell Jr., V.A. Brooke (Eds.), Real work for real pay: Inclusive Employment for people with disabilities, pp. (139-162). Baltimore: Paul Brookes Publishing Company.
38. Turner, E., Wehman, P., Revell, W. G. Jr., & Brooke, V. A. (2007). Personal assistants in the workplace. In P. Wehman, K.J. Inge, W.G. Revell Jr., V.A. Brooke (Eds.), Real work for real pay: Inclusive Employment for people with disabilities, pp. 199-214. Baltimore: Paul Brookes Publishing Company.
39. Wehman, P., Brooke, V. A., Revell, W. G. (2007). Inclusive employment: Rolling back segregation of people with disabilities. In P. Wehman, K.J. Inge, W.G. Revell Jr., V.A. Brooke (Eds.), Real work for real pay: Inclusive Employment for people with disabilities, pp. 3-18. Baltimore: Paul Brookes Publishing Company.
40. Wehman, P., Brooks-Lane, N., Brooke, V.A., Turner, Ed. (2007). Self-advocacy for supported employment and resource ownership: Listening to the Voices of people with disabilities. In P. Wehman, K.J. Inge, W.G. Revell Jr., V.A. Brooke (Eds.), Real work for real pay: Inclusive Employment for people with disabilities, pp. 37-55. Baltimore: Paul Brookes Publishing Company.
41. Wehman, P., Inge, K. J., Revell, W. G. & Brooke, V. A. (2007). Supported employment and workplace supports: Overview and background. In P. Wehman, K.J. Inge, W.G. Revell Jr., V.A. Brooke (Eds.), Real work for real pay: Inclusive Employment for people with disabilities, pp. 117-138. Baltimore: Paul Brookes Publishing Co.
42. Wehman, P., Targett, P., West, M., & Yasuda, S. (2007). Return to work rehabilitation for persons with traumatic brain injury. In N. Zasler, D. Katz, & R. Zafonte (Eds.), Neurorehabilitation of traumatic brain injury, (2nd edition). New York: Demos Publishers.
43. Wehman, P., & Revell, W. G., Jr. (2007). Interagency partnerships: Their critical role in enhancing services. In P. Wehman, K.J. Inge, W.G. Revell Jr., V.A. Brooke (Eds.), Real work for real pay: Inclusive Employment for people with disabilities, pp.293-303. Baltimore: Paul Brookes Publishing Company.
44. West, M., Targett, P., Yasuda, S., & Wehman, P. (2007). Return to work following TBI. In N. Zasler, D. Katz, & R. Zafonte (Eds.), Brain Injury Medicine, (pp. 1131-1147). New York: Demos Medical Publishing, LLC.

45. Armstrong, A. & Wehman, P. (2006). Assistive technology from school to adulthood. In Wehman, P. (Ed.), Life beyond the classroom: transition strategies for young people with disabilities, (4th ed, pp. 237-252). Baltimore: Paul Brookes Publishing Co.
46. Brooke, V., Green, Howard, J., Revell, W. G., Wehman, P. (2006). Transition planning in the community: Using all of the resources. In P. Wehman (Ed.), Life beyond the classroom: transition strategies for young people with disabilities, (4th edition, pp. 97-129). Baltimore: Paul Brookes Publishing Co.
47. Schall, C., Cortijo-Doval, E., Targett, P.S., Wehman, P. (2006). Applications for youth with autism spectrum disorders. In P. Wehman (Ed.), Life beyond the classroom: transition strategies for young people with disabilities, (4th edition, pp. 535-575). Baltimore: Paul Brookes Publishing Co.

48. Targett, P.S., Yasuda, S., & Wehman, P. (2006). Applications for youth with traumatic brain injury. In P. Wehman (Ed.), Life beyond the classroom: transition strategies for young people with disabilities, (4th edition, pp. 601-623). Baltimore: Paul Brookes Publishing Co.
49. Wehman, P. (2006). Applications for youth with emotional and behavior disorders. In P. Wehman (Ed.), Life beyond the classroom: transition strategies for young people with disabilities, (4th edition, pp. 505-534). Baltimore: Paul Brookes Publishing Co.
50. Wehman, P. (2006). Applications for youth with intellectual disabilities. In P. Wehman (Ed.), Life beyond the classroom: transition strategies for young people with disabilities, (4th edition, pp. 411-445). Baltimore: Paul Brookes Publishing Co.
51. Wehman, P. (2006). Individual transition planning: Putting self-determination into action. In P. Wehman (Ed.), Life beyond the classroom: Transition strategies for young people with disabilities, (4th edition, pp. 71-96). Baltimore: Paul Brookes Publishing Co.
52. Wehman, P. (2006). Transition: The bridge from youth to adulthood. In P. Wehman (Ed.), Life beyond the classroom: transition strategies for young people with disabilities, (4th edition) pp. 3-40). Baltimore: Paul Brookes Publishing Co.
53. Wehman, P., Brooke, V., & Revell, G. (2006). Inclusive employment: Rolling back segregation of persons with disabilities. In P. Wehman, K.J. Inge, W.G. Revell Jr., V.A. Brooke (Eds.), Real Work for real pay: Inclusive employment for people with disabilities, (pp. 3-18). Baltimore: Paul Brookes Publishing Co.
54. Wehman, P. Brooke, V., West, M.D. (2006). Vocational placement and careers: Toward inclusive employment. In P. Wehman (Ed.), Life beyond the classroom: transition strategies for young people with disabilities, (4th edition, pp. 309-353). Baltimore: Paul Brookes Publishing Co.
55. Wehman, P., & Revell, G. (2006). Interagency partnerships: Their critical role in enhancing services. In P. Wehman, K.J. Inge, W.G. Revell Jr., V.A. Brooke (Eds.), Real work for real pay: Inclusive employment for people with disabilities (pp. 293-303). Baltimore: Paul Brookes Publishing Co.
56. Wehman, P. & Thoma, C. (2006). Teaching for transition. In P. Wehman (Ed.), Life beyond the classroom: transition strategies for young people with disabilities, (4th edition, pp. 201-236). Baltimore: Paul Brookes Publishing Co.
57. Wehman, P., Targett, P., & Neufeld, J. (2006). Work and vocational training for individual with down’s syndrome. In S. Pueschel (Ed.), Adults with Down Syndrome, Baltimore: Paul Brookes Publishing Co.
58. Wehman, P., & West, M. D. (2006). Applications for youth with orthopedic and other health impairments. In P. Wehman (Ed.), Life beyond the classroom: transition strategies for young people with disabilities, (4th edition, pp. 411-445). Baltimore: Paul Brookes Publishing Co.
59. Briel, L. W., & Wehman, P. (2005). Career planning and placement. In L. Getzel & P. Wehman (Eds.), Going to college: Expanded opportunities for individuals with disabilities, (pp. 291-305). Paul Brookes Publishing Co.
60. Inge, K., Wehman, P., & Dymond, S. (2005). Community-based vocational training. In P. Wehman, J. McLaughlin, & T. Wehman (Eds.), Intellectual and developmental disabilities: Toward full community inclusion, (3rd ed, pp. 365- 389). Baltimore: Paul Brookes Publishing Co.
61. Wehman, P. (2005). Students with low incidence disabilities. In J. Wood (Ed.), Adapting Instruction in Accommodating Students in Inclusive Settings, (5th ed.), Columbus, Ohio: Pearson Merrill Prentice Hall.
62. Wehman, P., Mank, D., Rogan, P., Luna, J., Kregel, J. et al. (2005). Employment and productive life roles. In K.C. Lakin & A.P. Turnbull (Eds.), National goals and research for persons with intellectual and developmental disabilities. Washington, DC: American Association on Mental Retardation.
63. Wehman, P., Revell, W. G., Brooke, V., & Parent, W. (2005). Supported employment for persons with intellectual and developmental disabilities. In P. Wehman, J. McLaughlin, & T. Wehman (Eds.), Intellectual and developmental disabilities: Toward full community inclusion, (3rd ed. pp. 411- 444), Baltimore: Paul Brookes Publishing.

64. Wehman, P. & Yasuda, S. (2005). The need and the challenges associated with going to college. In L. Getzel & P. Wehman (Eds.), Going to college: Expanded opportunities for individuals with disabilities, (pp. 3-23). Baltimore: Paul Brookes Publishing Co.
65. Wolfe, P., Postal, V., Wehman, T., Wehman, P., & Turner, E. (2005). Service delivery. In P. Wehman, J. McLaughlin, & T. Wehman (Eds.), Intellectual and developmental disabilities: Toward full community inclusion, (3rd ed., pp. 7-49). Baltimore: Paul Brookes Publishing Co.
66. Wehman, P. & Targett, P. S. (2004). Principles of curriculum design: Road to transition from school to adulthood. In P. Wehman (Ed.), Functional curriculum for elementary, middle & secondary age students with special needs, (2nd ed., 1-36). Austin, TX: Pro-Ed.
67. Wehman, P. (2002). Future directions. In P. Wehman (Ed.), Individual transition plans: The teacher’s curriculum guide for helping youth with special needs, (2nd ed., pp. 347-349). Austin, TX: PRO-ED, Inc.
68. Wehman, P. (2002). Setting transition goals. In P. Wehman (Ed.), Individual transition plans: The teacher’s curriculum guide for helping youth with special needs, (2nd ed., pp. 17-36). Austin, TX: PRO-ED, Inc.
69. Wehman, P. (2002). Writing a transition plan. In P. Wehman (Ed.), Individual transition plans: The teacher’s curriculum guide for helping youth with special needs, (2nd ed., pp. 57-71) Austin, TX: PRO-ED, Inc.
70. Wehman, P. &, Revell, G. (2002). Lessons learned from the provision and funding of employment services for the MR/DD population: Implications for Assessing the Adequacy of the SSA Ticket to Work. (Prepared for the Urban Institute; Washington, D.C).
71. Wehman, P., Wittig, K., & Dowdy, V. (2002). Transition plans for youth with learning disabilities and ADD or ADHD. In P. Wehman (Ed.), Individual transition plans: The teacher’s curriculum guide for helping youth with special needs, (2nd ed., pp. 151-225). Austin, TX: PRO-ED, Inc.
72. Wehman, P., Wittig, K., & Dowdy, V. (2002). Transition plans for youth with emotional disabilities. In P. Wehman (Ed.), Individual transition plans: The teacher’s curriculum guide for helping youth with special needs, (2nd ed., pp. 227-282). Austin, TX: PRO-ED, Inc.
73. Wehman, P., Wittig, K., & Dowdy, V. (2002). Transition plans for youth with physical disabilities. In P. Wehman (Ed.), Individual transition plans: The teacher’s curriculum guide for helping youth with special needs, (2nd ed., pp.283-335). Austin, TX: PRO-ED, Inc.
74. Bricout, J. & Wehman, P. (2001). Creating business alliances for supported employment. Supported employment in business: Expanding the capacity of workers with disabilities, pp. 47-55. St. Augustine: Training Resource Network, Inc.
75. Johnson, S. & Wehman, P. (2001). Teaching for transition. In P. Wehman (Ed.), Life beyond the classroom: Transition strategies for young people with disabilities, (3rd ed, 145-170). Baltimore: Paul Brookes Publishing Co.
76. Parent, W., Wehman, P., & Bricout, J. (2001). Supported employment and natural supports. In P. Wehman (Ed.), Supported employment in business: Expanding the capacity of workers with disabilities, (pp. 93-112), St. Augustine, FL: Training Resource Network, Inc.
77. Wehman, P. (2001). Applications for youth with emotional and behavior disorders. In P. Wehman (Ed.), Life beyond the classroom: Transition strategies for young people with disabilities, (3rd ed, 399-425). Baltimore: Paul Brookes Publishing Co.
78. Wehman, P. (2001). Applications for youth with mild cognitive disabilities. In P. Wehman (Ed.), Life beyond the classroom: Transition strategies for young people with disabilities, (3rd ed, 277-314). Baltimore: Paul Brookes Publishing Co.
79. Wehman, P. (2001). Applications for youth with significant cognitive disabilities. In P. Wehman (Ed.), Life beyond the classroom: Transition strategies for young people with disabilities, (3rd ed, 315-340). Baltimore: Paul Brookes Publishing Co.
80. Wehman, P. (2001). Transition in the new millennium. In P. Wehman (Ed.), Life beyond the classroom: Transition strategies for young people with disabilities, (3rd ed, pp.1-33). Baltimore: Paul Brookes Publishing Co.
81. Wehman, P. (2001). The family role in transition. In P. Wehman (Ed.), Life beyond the classroom: Transition strategies for young people with disabilities, (3rd ed., pp. 61-74) Baltimore: Paul Brookes Publishing Co.
82. Wehman, P. (2001). Community transition planning. In P. Wehman (Ed.), Life beyond the classroom: Transition strategies for young people with disabilities, (3rd ed., 77-89). Baltimore: Paul Brookes Publishing Co.
83. Wehman, P., & Bricout, J. (2001). Supported employment: New directions for the new millennium. In P. Wehman (Ed.), Supported employment in business: Expanding the capacity of workers with disabilities, (pp. 3-22), St. Augustine, FL: Training Resource Network, Inc.
84. Wehman, P., Bricout, J., Targett, P., & Johns, J. (2001). Traumatic brain injury and return to work. Supported employment in business: Expanding the capacity of workers with disabilities, (pp.181-192). St. Augustine, FL: Training Resource Network, Inc.
85. Wehman, P., Brooke, V., & Inge, K. (2001). Vocational placement and careers. In P. Wehman (Ed.), Life beyond the classroom: Transition strategies for young people with disabilities, (3rd ed. pp. 211- 246.) Baltimore: Paul Brookes Publishing Co.
86. Wehman, P , Everson, J. M., & Reid, D. H. (2001). Beyond programs and placements: Using person-centered practices to individualize the transition process and outcomes. In P. Wehman (Ed.), Life beyond the classroom: Transition strategies for young people with disabilities, (3rd ed. pp. 91- 124.) Baltimore: Paul Brookes Publishing Co.
87. Wehman, P., Keyser-Marcus, West, M. D. (2001). Applications for youth with traumatic brain injury. In P. Wehman (Ed.), Life beyond the classroom: Transition strategies for young people with disabilities, (3rd ed. pp. 449--490.) Baltimore: Paul Brookes Publishing Co.
88. Wehman, P., Targett, P., West, M., Eltzeroth, H., Green, J. H., & Brooke, V. (2001). Corporate initiated work place supports for persons with cognitive impairments. In A. Tymchuk, K.C. Lakin, & R. Luckasson (Eds.), The forgotten generation: The status and challenges of adults with mild cognitive impairments in American society. Baltimore: Paul Brookes Publishing Co.
89. Wehman, P., Brooke, V., et al. (2000) Competitive employment for persons with disabilities: Untangling the obstacles. In Physical Medicine and Rehabilitation: The Complete Approach. New York, New York: Blackwell Science Publishers.
90. Wehman, P., West, M., Johnson, A., & Cifu, D. (1999). Vocational rehabilitation and traumatic brain injury. In M. Rosenthal (Ed.), Children and adults with traumatic brain injury (3rd edition). Philadelphia: F.A. Davis.
91. Wehman, P., & Sharron-Targett, P. (1999). Supported employment for persons with traumatic brain injury: A guide for implementation. In R. Fraser (Ed.), CRC Press.
92. Wehman, P., & Walsh, P.N. (1999). Transition from school to adulthood: A look at the U.S. and Europe. In P. Retish & S. Reiter (Eds.), Persons with disabilities in society: An international perspective, p. 1-18.
93. Wehman, P., Bricout, J., & Kregel, J. (1999). Supported Employment in 2000: Changing the locus of control from agency to consumer. In M. Wehmeyer & J.R. Patton (Eds.), Mental Retardation in the Year 2000. Austin, TX: PRO-ED.
94. Wehman, P. (January, 1997). Transition from school to work for severely disabled youth. Exceptional Individuals. In J. Wood (Ed.), pp. 412-482. Dallas: Harcourt, Brace.
95. Wehman, P., Parent, W., et al. (1997). Supported employment for youth with Down Syndrome. In S. Pueschel (Ed.), Down Syndrome. Baltimore: Paul Brookes Publishing Co.
96. Wehman, P., & Revell, G. (1997). Transition from school to adulthood: Looking ahead. In P. Wehman (Ed), Exceptional Individuals in School, Community, and Work, Austin, TX: PRO-ED Publishing Co.
97. Hayward, B. & Wehman, P. Assistive technology systems change (1995). K. Flippo et al. (Eds.), Assistive technology. Baltimore: Paul Brookes, Inc.
98. Wehman, P. (1995). Supported employment: what progress has been made? In D. Rosenthal (Ed.), Advances in down's syndrome. John Wiley Co.: New York, New York.
99. Wehman, P. (1995). Return to work and traumatic brain injury. In H. Stonnington (Ed.), Traumatic Brain Injury. New York: John Wiley Co.
100. Wehman, P. (1995). Supported employment: inclusion for all into the workplace. In W. Stainback & S. Stainback (Eds.), Controversial issues in special education. Boston: Allyn & Bacon.
101. Kreutzer, J., Zasler, N., Wehman, P. & Devany, C. (1992). Neuromedical and psychosocial aspects of rehabilitation after traumatic brain injury. In G. Fletcher, J. Banja, B. Jann, & S. Wolf (Eds.), Rehabilitation Medicine. Lea & Febinger: Philadelphia, PA.
102. Wehman, P. & Kregel, J. (1988). Adult employment. In R. Gaylord-Ross (Ed.), Vocational education for special needs students. Palo Alto, California: Mayfield Publishing Co.
103. Wehman, P., Kreutzer, J., Wood, W., Morton, M.V., Sherron, P. (1988). Supported work model for persons with traumatic brain injury: Toward job placement and retention. Rehabilitation Counseling Bulletin, 31, 298-312.
104. Wehman, P., Kregel, J., Barcus, J., & Schalock, R. (1986). Transition of developmentally disabled youth. In W. Kiernan & J. Stark (Eds.), Pathways to employment for persons with developmental disabilities. Baltimore: Paul H. Brookes Publishing.
105. Wehman, P. (1986). Competitive employment in Virginia. In F.R. Rusch (Ed.), Competitive employment. Baltimore: Paul H. Brookes Publishing.
106. Wehman, P. & Moon, M.S. (1985). Designing and implementing leisure programs for individuals with severe handicaps. In M. Brady et al. (Eds.), Research to practice with moderately and severely handicapped. Springfield, IL: Charles C. Thomas.
107. Wehman, P. (1983). Behavior modification in competitive employment. In R. Lassiter et al. (Eds.), Vocational evaluation and independent living for the severely disabled. Springfield, IL: Charles C. Thomas.
108. Wehman, P. (1983). Recreation and leisure needs. In E. Schopler & G. Mesibov (Eds.), The autistic child through adolescence. New York: Plenum Press.
109. Wehman, P. & Schleien, S. (1980). Leisure skills programming for severely handicapped children. In G. Cartlege & S. Cartwright (Eds.), Teaching social skills to exceptional children. New York: Pergamon Press
110. Beers, C. & Wehman, P. (1981). Play skill development. In N. Fallen (Ed.), Young children with special needs. Columbus, OH: Charles Merrill (1984 - 2nd edition, in press).
111. Wehman, P. & Goodwyn, R. (1978). Self-help skill development. In N. Fallen (Ed.), Young children with special needs. Columbus, OH: Charles Merrill, p. 159-186.
112. Wehman, P. (1979). Teaching recreational skills to severely and profoundly handicapped persons. In E. Edgar & R. York (Eds.), Teaching the severely handicapped. Volume IV, Seattle: AAESPH.
113. Horn, W.T., Horn, S., Wehman, P., & Herr, D. (1978). Human learning. In N. Fallen (Ed.), Young children with special needs. Columbus, OH: Charles Merrill, p. 63-100.
Professional Presentations
National Presentations
March 26, 2013

Richmond, Va. - Presentation to Henrico County Special Education Advisory

Committee--Best Practices in Transition from School to Adulthood
.
November 10, 2012
Mechanicsville, Va- Keynote presentation at Life in the Community Conference and Resource Fair, Hanover ARC, Autism Society of Central VA, Down Syndrome Association of Greater Richmond.
October 24, 2012

Denver , Co- Present to Division on Career Development and Transition

Conference. Interventions that Work – Regional Pre-conference day.
October 24,2012
National Public Radio- broadcast interview by John Ogle: Grant Allows VCU to Expand Autism Work Training. WCV-Archive-Science Matters.

http://ideastations.org/radio/archive/2012-10-24-grant-allows-vcu-to-expand-autism-work-training
October 10, 2012
Ridgefield, Ct- Keynote presenter for Cooperative Education Services Conference on Autism, Leir Foundation. Youth with Autism going to work and college after leaving school.
August 22, 2012
Richmond, Va.- Present to the Virginia General Assembly on VCU-RRTC projects and activities.

August 1, 2012
Washington, D.C. - Present to OSEP Leadership Conference. Vocational Rehabilitation Service Models for Individuals with Autism Spectrum Disorders –Overview. VCU ASC Career Links.

May 31, 2012
Washington, D.C. - Present to National Transition Conference. The Effects of Project SEARCH on Employment Outcomes for Adults with Autism Spectrum Disorder and Early Findings from the Center on Transition and Employment for Youth with Disabilities.
March 27, 2012

Richmond, Va. - Presentation to Henrico County Special Education Advisory

Committee--Best Practices in Transition from School to Adulthood
.
January 10-12, 2012
McAllen,Tx.- Project HIRE –Three day technical assistance consultation and presentation to Texas Department of Rehabilitation Services.
Nov 18-19, 2011
National Harbor, Md. -Keynote presentation to National Alliance for Full Participation Conference.
November 16-17, 2011
Columbus, Oh. - Present to OCALI conference. Autism and Supported Employment
November 14, 2011
Alexandria, Va. - Present at National Center for Special Education Research Technical Work Group - Research Agenda for Institute of Educational Science
November 4, 2011
Fairfax, Va. - Present at the 2011 State of the Art Conference on Postsecondary Education and Individuals with Intellectual Disabilities. Panel discussion: Looking to the Future. Postsecondary and Intellectual Disabilities: Research Issues to Consider.
November 3, 2011
Richmond, Va. - Present to 6th annual Statewide AHEC conference. Transition from School to Adulthood for Youth with Disabilities.
October 27, 2011
New York City, Ny. -Autism Speaks –Technical Assistance for Community Integration
October 18, 2011
Chicago, Il.- Present to the National Association of State Directors of Special Education (NASDSE) 74th annual Conference: Connecting to Higher Education for Training and Technical Assistance in Autism: The Virginia Department of Education- Virginia Commonwealth University Autism Center for Excellence (ACE) Collaboration.
October 13, 2011
Kansas City, Mo. - Present to Division of Career Development and transition (DCDT) 16th International conference: Tips from the Experts on how to conduct research and get published.
October 12, 2011
Kansas City, Mo. - Present Project SEARCH and Autism: RRTC Outcome Data
October 4-5, 2011
Virginia Beach, Va. - Present at Collaborations Conference and Expert Panel for Employment First Summit.
Sept 20, 2011
Denver, Co. - Present full day Autism Transition Conference- Transition Planning and Intervention for Youth with Autism.
June 16, 2011
Lubbock, Tx. -Present two seminars on Autism and Community Integration at Region 17, 2011 Autism Conference.

June 13, 2011
Region 10- Albemarle County. Presentation to region 10 Community Services Board on ASD and Challenges for CSB’s.
June 8, 2011

St. Paul, Mn. - Presenter on Employment Panel: AAIDD conference.

May 11, 2011
Middletown, Ct. - Present professional development seminar: Transitioning Students with Autism to Employment to SERC (State Education Resource Center)

May 5, 2011
Lancaster, Pa. - Present Keynote and Breakout session to 4th Annual Pennsylvania Autism Training Conference.

April 25, 2011
National Harbor, Md. - Council for Exceptional Children Conference-

Autism Panel
April 7, 2011

Binghampton, Ny. - Present to State University of Ny on Autism and community
March 7- 8, 2011

Auburn, Al. - Present to Alabama Transition Conference XXI, Auburn

University on transition research and outcomes and Autism.
January 2011
Address U.S. Attorney Generals -- Civil Rights and Supported Employment- Department of Justice, Washington, DC

October-December, 2010
Austin, Tx. - Facilitating self-study of Texas Rehabilitation State System

October 20-22, 2010

Lubbock, Tx. - Presentation on Autism, Texas Tech
October 15, 2010

West Chester, Pa. - Present to Devereux Kanner Center, Division of Autism Services: Employment for Individuals with Autism.
September 19-21, 2010

Vancouver, BC - Present at two day seminar to include panel discussions and provide one day meeting with technical assistance to CBI Consultants.
September 14, 2010

Norfolk, Va. - Speaker at Eastern Virginia Medical School, Grand Rounds on Autism
August 12, 2010

Charlottesville, Va. - Present to ARC of Virginia 2010 State Convention -- Pre-Convention Plenary: Competitive Employment--New Horizons for People with Developmental Disabilities & Strategies for Organizational Change: Making Real Work for Real Pay a Reality

July 15, 2010

Washington, D.C. - Participated as panelist on Advancing Futures for Adults with Autism (AFAA) Employment panel at the Congressional Briefing.
June 30, 2010

Tampa, Fl. - Presented to Tampa Polytrauma Program -- Employment for Veterans with Polytrauma: A Supported Employment Approach

June 16, 2010

Dallas, Tx. - Present to community rehabilitation providers – Employment for Individuals with Autism.
May 12, 2010

Houston, Tx. - Present to community rehabilitation providers – Employment for Individuals with Autism.
November 6, 2009

Wichita, Ks. - Keynote on Autism Across Life Span
October 29, 2009

Savannah, Ga. - Seminar on Transition IEPs for Youth with Severe Disabilities
October 25, 2009

Arlington, Va. - Keynote to Organization of Autism Research
September 28, 2009

Amherst, Va. - Present regarding Supported Employment and Life Skill Training for Individuals with Autism -Sweet Briar College Conference

June 26-27, 2009

New Orleans, La. - Teaching and technical assistance on autism and transition – LSU Health Sciences Center
May 20-21, 2009

Philadelphia, Pa. - Keynote speaker on Employment Outcomes: Past, Present, and Future for Persons with Disabilities.

April 28, 2009

Boston, Ma. - Workplace Supports and Retention for Youth with Autism.

March 27, 2009

Champaign, Il. - Doctoral Seminar Webcast – Workplace Supports for Youth with Disabilities.

January 20, 2009

Richmond, Va. - Transition from School to Adulthood: Parents Perspectives, Northstar Academy
October 26-31, 2008

Vancouver, BC - Presenting Workplace Supports to the Community Living of British Columbia

November 18, 2008

Pittsburgh, Pa. - Presentation on Workplace Supports to University of Pittsburgh State of Science Telerehabilitation Conference

October 26-31, 2008

Vancouver, BC - Presenting Workplace Supports to the Community Living in British Columbia

October, 2009

Richmond, Va. - Workplace Supports and Transition for Youth with Special needs, St. Josephs Villa

September 22-29, 2008

Salamanca and Madrid, Spain
 - Workplace Supports

September 17, 2008

Richmond, Va - Vocational Rehabilitation in SCI – A Supported Employment Approach – Paralyzed Veterans Association

November 7, 2008

Atlanta, Ga. - Supported Employment for Veterans with Polytrauma – VA Central Office

March 13, 2008

Richmond, Va. - Keynote to Commonwealth Autism Conference

June-December, 2007

Washington, D.C. - Consultant to Evans Court Monitoring System

June 11, 2007

Vancouver, BC - Systems Reform and Supported Employment in British Columbia

June 8, 2007

Williamsburg, Va. - Traumatic Brain Injury and Return to Work, Williamsburg Brain Injury Conference

May 2, 2007

Charlotte, Nc. - Keynote for National Transition Conference, UVA Children’s Hospital, Transition from School to Work in the 21st Century
April 18-19, 2007

Ocean City, Md. - Presentation – Inclusive Employment and Organizational Change

April 12, 2007

Washington, D.C. - Presentation – Inclusive Employment: Real Work for Real Pay

April 3, 2007

Teleconference - Present for Inclusive Education Teleconference for TASH

March 31, 2007

Charlottesville, Va. - Presentation – Parents of Youth with Autism and Growing Up

March 29, 2007

Richmond, Va. (Henrico County) - Presentation – What Parents Need to Know About Transition

March 21, 2007

Washington, D.C. -- Presentation – Inclusive Employment: Real Work for Real Pay

March 12, 2007

Norfolk, Va. - Transition from School to Adulthood: Work, TBI, and What the Research Tells Us Growing Up in the 21st Century, Virginia Transition Forum
October 5, 2006

Los Angeles, Ca. - Employment Keynote: Lanterman Regional Center 40th Anniversary

September 18, 2006

Virginia Beach, Va. - Successful Business Partnerships with Manpower, Inc.

August 25, 2006

Boca Raton, Fl. - Florida APSE Keynote Speaker on Supported Employment

July 5-9, 2006

Dallas, Tx. - Meeting with John Luna, Business Roundtable Consultant on Manpower Study

May 31-June 1, 2006

Vancouver, BC - Supported Employment and Transition Keynote Speaker

April 7, 2006

Huntington, Wv. - Technical Assistance to Huntington Goodwill of WVA
March 20-21, 2006

Washington, D.C. - Ticket to Work Committee – Transformation Subcommittee

March 30, 2006

Atlantic Beach, Nc. - Keynote Speaker – North Carolina Association for Persons in Supported Employment

November 28-30, 2005

Dallas, Tx. - Speaker, Spinal Cord Injury – Vocational Integration Program: Implementation and Outcomes Training Meeting
October 8, 2005

Washington, D.C. - Presentation to Deputy Mayor on Supported Employment Implementation

August 11, 2005

Des Moines, Ia. - Case Management Training for Supported Employment/ Business Partnership

July 11, 2005

Tampa, Fl. - Training of Teachers at Autism Summer Institute

July 7-9, 2005

Chicago, Il. - Presentation to National Downs Syndrome Society on Business Partnerships/Inclusive Employment

May 8, 2005

Trenton, Nj. - Keynote on Employment for Persons with Multiple and Physical Disabilities

September 22-24, 2004

Washington, D.C. - On Planning Committee for the National Organization on Disability Emergency Preparedness Initiative

September-November, 2004
Washington, D.C. - Consultant to District of Columbia for Multiply and Physically Disabled

September 22, 2004

Topeka, Ks. - Transition to School to Work for Multiply and Physically Disabled
September 17, 2004

Orlando, Fl. - Presentation on Functional Curriculum

April 5-7, 2004

Des Moines, Ia. - Consulting – Employment Policy Group, Center for Disabilities and Development

March 20, 2004

Roanoke, Va. - Keynote Speaker to Roanoke Downs Syndrome Conference on Supported Employment

February 8, 15, 23, 2004

Richmond, Va. - Presentations to Richmond City Case Managers on Comprehensive Service Act

February 9, 2004

Westin, Fl. - Presentation on Employment of Youth in Transition

January 20-21, 2004

Des Moines, Ia. - Employment Policy Group, Center for Disabilities and Development

January 14, 2004

Des Moines, Ia. - Consulting – Employment Policy Group, Center for Disabilities and Development

September 8-9, 2003

Washington, D.C. - President’s Committee for People with Intellectual Disabilities, Roundtable on Transition and Employment

April 8-9, 2003

Columbus, Oh. - Two-day Training in Supported Employment for staff of Ohio Association of County Boards of MR/DD

January 6-8, 2003

Washington, D.C. - Lead National Goals Group on Employment – ARC of U.S.

November 22, 2002

Washington, D.C. - Led Postsecondary Education focus group for persons with Intellectual Disabilities, U.S. Department of Labor.

July 5, 2002

Nashville, Tn. - Keynote to National Downs Syndrome Conference

April 10-11, 2002

Washington, D.C. - Help convert mental health day services to competitive employment in D.C., Mental Health Services

October 29, 2001

Washington, D.C. - Keynote to District of Columbia MR/MH personnel on competitive employment.

July 18, 2001

San Diego, Ca. - One day workshop invited by Autism Society America

March 1-April 20, 2001
 Washington, D.C. Mental Health Services - To help convert mental health day services to supported employment in D.C.

March 6-10, 2001

Honolulu, Hi. - Keynote – Postsecondary Education Institute, University of Hawaii
February 14, 2000

Buffalo, Ny. School System - Technology and Employment for Children with Disabilities
February 14, 2000
Buffalo, Ny. School System -Technology and Employment for Children with Disabilities

May 25, 1999
Raleigh, Nc. - Keynote on Competitive Employment for Persons with Developmental Disabilities, Duke University, School of Business.

April 26, 1999
Denver, Co. - Keynote to Colorado Association of Rehab. and School Programs
April 19, 1999
Midland, Tx.- Training/Technical Assistance to VR Counselors on Transition and Technology

February 24-26, 1999
Anaheim, Ca. - Keynote presentation, Integration Institute of Ca. - School to Work Business Partnerships and Technology

February 5, 1999
Wilkes-Barre, Pa. - Keynote to MH/MR Consumers Conference on Business Partnerships

January 14-15, 1999
El Paso, Tx. - Technical Assistance to district personnel, El Paso, Texas Public Schools

November 2-3, 1998
Dallas, Tx. - School to Career Conference, Texas Dept. of Education

October 8, 1998
Charlottesville, Va. - Presentation on Ergonomics & Employment and Assistive Technology at University of Virginia
June 4, 1998
Atlanta, Ga. - Presentation - Community Rehab Conference Business and Employer Partnership

May 6, 1998
Boston, Ma. - Work, Inc. - Employment for Persons with Disabilities

April 22, 1998
Knoxville, Tn. - Keynote - Tennessee Supported Employment Conference

March 11, 1998
Fort Worth, Tx. - School to Adulthood with Disabilities and Technology Workshop, Texas Dept. of Education

January 28-30, 1998
Auburn University, Al. - Presentation - School to Work

December 5, 1997
Waco, Tx. - Supported Employment Training

November 11, 1997
Seattle, Wa. - Co-Keynote to Council on State Voc. Rehab. Administrators

October 23, 1997
Newark, Nj. - Supported Employment Training, New Jersey Dept. of Rehabilitation
August 8, 1997
Pittsburgh, Pa. - AAC users Conference - Augmentative Communication and Facilitative Communication

August 15, 1997
Pittsburgh, Pa. - Keynote on Augmentative Communication

February 11, 1997
Corpus Cristi, Tx. - Technical Assistance on Transition

November 5-6, 1996
New Orleans, La. - Keynote - Supported Emp. Conference

October 21, 1996
Columbus, Oh. - Presentation - Supported Employment, Ohio MR/DD Department

July 24, 1996
Mesquite, Tx. - Keynote - Supported Employment, Texas Dept. of Education

June 13-14, 1996
Charlottesville, Va. - Seminar- Complementary Medicine in the Treatment and Rehab of Persons with Neurological Impairments

June 9, 1995
Denver, Co. - American Assoc. of Persons in Supported Employment Meeting

May 1, 1995
Norfolk, Va. - Keynote to 7th Annual RRTC Symposium on Supported Employment

March 26-27, 1995
Columbus, Oh. - Supported employment implementation

March 15, 1995
Flemington, Nj. - Presentation on Traumatic Brain Injury in the Schools

January 26, 1995
Raleigh, Nc. - Keynote to 10th Annual State Conference on Supported Employment

July 26, 1994
Austin, Tx. - Consultant to Comptroller at Texas on Summit of Employment for Persons with Severe Disabilities

May 20, 1993
Oakland, Mi. - Transition from school to work and assistive technology

April 29, 1993
Dayton, Oh. - Transition from school to work

March 20, 1993
Ventura County, Ca. - Transition from school to work and assistive technology

February 15, 1993
Galveston, Tx. - Neuropsychological aspects of brain injury

January 13, 1993
Palm Springs, Ca. - Supported employment, keynote presentation

October 1, 2, 1992
Cleveland, Oh. - TBI Vocational Services -- Heather Hill Rehabilitation Hospital -- Compensating Strategies

September 24, 1992
Portland, Me. - Present on TBI Voc. Services to VA Hospital

June 26, 1992
Vancouver, BC - Return to work for TBI, University of Washington, Department of Physical Medicine

May 21, 1992
New York, Ny. - Supported employment for TBI

March 25, 1992
Hamilton, Ontario - Brain injury program assistance and assistive technology

February 26, 1992
Phoenix, Az. - School to Work Transition

January 12, 1992
Honolulu, Hi. - Traumatic Brain Injury Employment, University of Hawaii

December 1-4, 1991
Mallorca, Spain - Supported Employment Course

November 8-9 1990
Houston, Tx. - Evaluation of transition from school to work

October 25, 1990
Columbus, Oh. - Keynote on Supported Employment Implementation, Ohio Department of MR/DD.

October 18, 1990
Malvern, Pa. - Consult on TBI programs at Bryn Mawr Hospital

October 3, 1990
Champaign, Il. - Keynote on Transition from School to Work, University of Illinois

July 26, 1990
Pittsburgh, Pa. - Traumatic Brain Injury

May, 1990
Quebec, Canada - Supported Employment

May, 1990
Philadelphia, Pa. - Supported Employment

November 9, 1989
Louisville, Ky. - Transition Workshop

October 26, 1989
Montreal, Canada - Keynote on Supported Employment

October 25, 1989
Akron, Oh. - Transition keynote

September 6, 1989
Raleigh, Nc. - Technical assistance to Raleigh Vocational Center on supported employment

July 27, 1989
Monroe, La. - Keynote on Transition from School to Work for Disabled Youth

June 21, 1989
Austin, Tx. - Keynote to Texas Rehabilitation Commission

May 15, 1989
Seattle, Wa. - Technical assistance to University of Washington, Department of Rehabilitation Medicine

May 8, 1989
Hartford, Ct. - Presentation on Traumatic Brain Injury

October 26, 1988
Harrisburg, Pa. - Keynote to SUNCOM Industries Annual Dinner

October 14, 1988
Sturbridge, Ma. - Keynote to service providers on supported employment

October 8, 1988
Dallas, Tx. - Technical assistance to school system on transition in Dallas County, Tx.
February 14, 1988
Kingston, Ontario - Technical assistance on employment for brain injured persons

December 17-18, 1987
Butlerville, In. - Technical assistance to Muscatuck State School

December 9, 1987
Toronto, Canada - Keynote to Ontario Work Council on Supported Employment
November 12, 1987
Akron, Oh. - Technical assistance to Goodwill Industries in Akron

August 26, 1987
Tampa, Fl. - One day presentation to Pinellas County Schools

August 12, 1987
Columbia, Sc. - One day presentation to South Carolina Department of Vocational Rehabilitation

July 7, 1987
Schenectady, Ny. - One day workshop to Albany ARC

June 15, 1987
San Antonio, Tx. - Transition presentation to Texas Rehabilitation Commission

June 8, 1987
St. Louis, Mo. - Address to Life Skills Foundation Board of Directors

January 23, 1987
Los Angeles, Ca. - Keynote presentation to Transition Conference

October 27, 1986
Newark, Nj. - Presentation on competitive employment to New Jersey workshops
October 14, 1986
Hartford, Ct - Keynote for Connecticut Department of MR Employment Conference

October 7, 1986
Williamsburg, Va. - Presentation for Virginia Department of Education on Transition

September 21, 1986
Washington, DC - Presentation to National Association of Rehabilitation Facilities
September 17, 1986
Tampa, Fl. - Presentation to Florida Department of Education on Transition

September 3, 1986
Pittsburgh, Pa. - Presentation to Western Pennsylvania Adult Service Providers

August 29, 1986
Ithaca, Ny. - Presentation at Cornell University School of Business Seminar

July, 1986
Oklahoma City, Ok - Keynote to Oklahoma State AAMD

July 8, 1986
Gardner, Ma. - Presentation to mental health professionals on supported employment

February 7, 1986
Orlando, Fl. - Presentation to National Association of Rehabilitation Facilities

November 25, 1985
Ellanville, Ny. - Keynote speech on Competitive Employment

November 22, 1985
Columbus, Oh. - Supported employment presentation

November 19-21, 1985
Topeka, Ks. - Consultation with Kansas Rehabilitation Commission

November 7, 1985
Roanoke, Va. - Presentation to Virginia Association for Rehabilitation Facilities

October 29, 1985
San Francisco, Ca. - Consultation with California Department of Rehabilitation

October 18, 1985
Jacksonville, Fl. - Keynote speech to Florida Council on Exceptional Children

October 4, 1985
Pittsburgh, Pa. - Keynote speech on Competitive Employment

September 19, 1985
New York City, Ny. - Supported Employment Policy to Rehabilitation Administration

September 11, 1985
West Palm Beach, Fl. - Four day workshop for rehabilitation facilities

August 28, 1985
Fairfax, Va. - Presentation on Employment of School Administration

August 17, 1985
Rochester, Mn. - Supported Employment presentation to Community Service Administration

July 17, 1985
Albany, Ny. - Consultation with New York Department of Rehabilitation

June 21, 1985
Hartford, Ct. - Consultation with Connecticut Department of Mental Health/Mental Retardation

June 8, 1985
Indianapolis, In. - Presentation on Competitive Employment

May 2, 1985
Dayton, Oh. - Presentation on Competitive Employment

September 1984
Denver, Co. - Keynote presentation to Colorado State Developmental Disabilities Conference on Employment of Disabled

August 1984
Minneapolis, Mn. - Two day course on Vocational Education at University of Minnesota

June 1984
Bethesda, Md. - Keynote presentation to Maryland State ARC

May 1984
Syracuse, Ny. - Competitive Employment Workshop

April 1984
Denver, Co. - Keynote to Vocational Educators, University of Illinois Sponsored Conference

March 1984
Richmond, Va. - Panel for Dr. Richard Hardy VCU Department of Rehabilitation

March 1984
Atlanta, Ga. - Keynote speaker to Georgia Vocational Conference

February 1984
Richmond, Va. - Virginia Randolph School, Henrico County, Virginia, Presentation to parents group

November 1983
Alexandria, Va. - Presentation to parents group

October 1983
Charleston, Wv. - Presentation to parents group

October 1983
Minneapolis, Mn. - Keynote speaker to Minnesota Association of Severely Handicapped

October 1983
Cedar Falls, Ia. - Keynote speaker to Iowa Association of Severely Handicapped
October 1983
Washington, DC - Presentation on Secretary Bell's Employing the Handicapped Week

October 1983
Columbia, Sc. - Keynote Speech

August 1983
Asheville, Nc. - Presentation on Leisure/Recreation to Institution

July 1983
Washington, DC - Participated in Kennedy Foundation Public Policy Fellowship Program

June 1983
Madison Co., Fl. - Competitive Employment Workshop

June 1983
Ellansburg, Wa. - Competitive Employment Presentation

May 1983
Memphis, Tn. - Consultant to Focus on Exceptional Children On-site Technical Assistance

April 1983
Randolph, Vt. - Presentation on Competitive Employment

March 1983
Billings, Mt. - Keynote Speech

March 1983
Newark, De. - Consultant to Delaware State Autistic Program On-site Technical Assistance

February 1983
Baton Rouge, La. - Presentation on Recreation

October 1982
Columbia, Sc. - Employment Workshop-Keynote speaker

September 1982
Tallahassee, Fl. - Consultant to Behavior Management Consultants, Inc.

September 1982
Ames, Ia. - Final Project Evaluation

August 1982
Tallahassee, Fl. - Recreation Technical Assistance

August 1982
Hampton, Va. - Consultant to Virginia School for the Blind

July 1982
Long Island, Ny. - Employment Seminar, Graduate Instructor (C.W. Post University)

July 1982
Calgary, Canada - Employment Seminar

June 1982
Calgary, Canada - Instructor for University of Calgary Alberta

May 1982
Murdoch, Nc. - Competitive Employment Technical Assistance

April 1982
Houston, Tx. - Recreation Workshop

January 1982
Vinton, Ia. - Deaf-Blind Technical Assistance

November 1981
Baton Rouge, La. - Recreation Evaluators Workshop

September 1981
Baton Rouge, La. - Assisted in Gary W. Court Case

September 1981
Wassau, Wi. - Presentation to Vocational Personnel

August 1981
Bradford, Vt. - Vocational Institute for Vermont State Department

July 1981
Bennington, Vt. - Vocational Institute for Vermont State Department

June 1981
Philadelphia, Pa. - Expert Witness for Judge Becker's Court - Public Law Center
June 1981
Des Moines, Ia. - Deaf-Blind Institute for State Department

March 1981
Burlington, Vt. - Two day Vocational Workshop
February 1981
Des Moines, Ia. - Deaf-Blind Institute for State Department

December 1980
Baltimore, Md. - One day Vocational Workshop

June 1980
Marianna, Fl. - Leisure Skill Workshop

June 1980
Jacksonville, Fl. - Public School Technical Assistance

May 1980
Philadelphia, Pa. - Temple University Leisure Workshop

May 1980
Montgomery, Al. - Leisure Skill Workshop

April 1980
Savannah, Ga. - Vocational Workshop

March 1980
Long Island, Ny. - Autistic Classroom

February 1980
Libertyville, Il. - Employment Workshop

February 1980
Orlando, Fl. - Recreation Workshop

December 1979
Cleveland, Oh. - Leisure Workshop

June 1979
Des Moines, Ia. - Three Week SPH Institute

May 1979
Milwaukee, Wi. - Leisure Skill Workshop

May 1979
Macon, Ga. - Technical Assistance for Visually Impaired

March 1979
Halifax, Nova Scotia - Leisure workshop

October 1978
Burlington, Vt. - Vocational Assistance - University of Vermont

August 1978
Athens, Ga. - Two week SPH Institute

June/July 1978
Des Moines, Ia. - Five week SPH Institute

Papers Presented at State and National Conference
June 6, 2007
Return to Work for TBI --VCU/MCV Williamsburg TBI Conference (Williamsburg, Va.)

October, 2004
Return to Work Study for SCI Veterans - Consultant to Veterans Administration

(Washington, DC)

July 13, 1004
Inclusive Employment: Keynote Speaker to National Conference - APSE: The Network on Employment (Indianapolis, In.)

April 14, 2004
What are the Employment Models that are Working for Young People with DD - CEC National Presentation
(New Orleans, La.)

February, 2004
Return to Work Study for SCI Veterans - Consultant to Veterans Administration

(Washington, DC)

May 25, 2003
Business Partnerships in the Public-Private Sector - American Association on Mental Retardation (Chicago, Il.)

October 26, 2001
Meeting the Challenges of Career Development and Return to Work Following Spinal Cord Injury - 10th Annual Spinal Cord Injury Symposium (Richmond, Va.)

June 7-20, 2001
Assistive Technology and Traumatic Brain Injury Return to Work - 25th Annual Williamsburg Traumatic Brain Injury Conference (Williamsburg, Va.)

October 25, 2000
Assistive Technology and Supported Employment - Virginia Spinal Cord Injury Symposium (Richmond, Va.)

October 16, 1999
Return to Work for SCI Patients - Virginia Spinal Cord Injury Conference (Richmond, VA)

October 30, 1998
Assistive Technology and Employment - Virginia Spinal Cord Injury Conference

(Richmond, Va.)

October 24, 1997
Assistive Technology and Employment - Virginia Spinal Cord Injury Conference

(Richmond, Va.)

November 1993
Return to Work for Patients Following TBI: 5 Years of Outcome Data - 55th Annual Assembly of American Academy of Physical Medicine & Rehabilitation (Miami Beach, Fl.)
June 1989
Vocational Outcomes for Brain Injured - Third Annual Cognitive Rehabilitation Conference (Williamsburg, Va.)

June 1988
Vocational Outcomes for Brain Injured - Second Annual Cognitive Rehab Conference

(Williamsburg, Va.)

September 1987
Vocational Outcomes for Brain Injured - First Annual Cognitive Rehab Conference

(Williamsburg, Va.)

June 1987
Vocational Outcomes for Brain Injured - 11th Annual Brain Injury Conference

(Williamsburg, Va.)

April 1984
Employment for Severely Handicapped - CEC (Washington, DC)

March 1984
Vocations in Technology - State CEC (Charlottesville, Va.)

November 1983
Vocational Education for Severely Handicapped - TASH (San Francisco, Ca.)

April 1982
Employment of Severely Handicapped - CEC (Detroit, Mi.)

November 1981
Employment for Severely Handicapped - TASH (New York, Ny.)

June 1986
Supported Employment for the Brain Injury - International Head Injury Association

(Williamsburg, Va.)

April 1982
Employment for Severely Handicapped - National CEC (Houston, Tx.)

April 1981
Curriculum for Severely Handicapped - United Nations (New York, Ny.)

October 1980
Functional Curriculum - SPH - TASH (Los Angeles, Ca.)

May 1980
Competitive Employment - AAMD (San Francisco, Ca.)

March 1980
Competitive Employment - National Vocational Symposium (Columbia, Sc.)
February 1980
Competitive Employment - Illinois Institute for Severely Handicapped (Chicago, Il.)
February 1979
Leisure Skills - Third Illinois Institute on SPH (Chicago, Il.)
August 1979
Competitive Employment - Woodrow Wilson Center (Fishersville, Va.)
March 1979
Project Employability - CEC (Norfolk, Va.)
October 1978
Recreation Curriculum - AAESPH (Baltimore, Md.)
March 1978
Problem Behaviors - CEC (Richmond, Va.)
March 1978
Recreation - Second Illinois Institute on SPH (Chicago, Il.)
March 1977
Developing Rudimentary Language - CEC (Roanoke, Va.)
March, 1977
Recreational Skills - CEC (Roanoke, Va.)
October 1977
Improving Free Play - AAESPH (San Francisco, Ca.)
April 1977
Developing Leisure Skills - CEC (Atlanta, Ga.)
Grants and Contracts

Grantsmanship and Principal Investigator and Co-Principal Investigator

	Date
	Grant Purpose
	Funding Agency
	Annual Amount

	October 1, 2012-September 30, 2017
	Facilitating Employment for Youth with Autism: A Replication Study of an Internship Model to Identify Evidence Based Practices
	National Institute on Disability and Rehabilitation Research
	$499, 996

	October 1, 2012-September 30, 2013
	Project Empowerment: Building Research Infrastructure and Capacity
	National Institute on Disability and Rehabilitation Research
	$356,593

	October 1, 2012
	To promote the VCU Autism Center for Excellence - Core
	Va. Department of Education
	$1,418,857

	October 1, 2012
	To promote the VCU Autism Center for Excellence – Preschool
	Va. Department of Education
	$75,000

	October 1, 2012
	To promote the VCU Autism Center for Excellence – State Transition
	Va. Department of Education
	$100,000

	2012-2013
	Project EMPOWERMENT

Year 5- How minority students and faculty become better researchers in area of disability
	National Institute on Disability and Rehabilitation Research
	$1,800,000

	December 23, 2011
	Paraprofessional Autism Initiative
	Va. Department of Education, Year 1
	$117,000

	December 31, 2011
	Functional Community Assessment Tool and Design
	Autism Speaks- Year 1
	$ 150,000

	October 1, 2011

	To promote the VCU Autism Center on Excellence
	Va. Department of Education
	$1,347,000

Second year

	October 1, 2011

	To provide research with Transcen Inc. on transition from school to employment
	Transcen Subcontract with National Institute on Disability and Rehabilitation Research Year 2
	$240,000

	October 1, 2011

	To study knowledge translation strategies for employment research
	Center on Knowledge Translation for Employment Research – SEDL subcontract from NIDRR – Year 2
	$224, 950

	January 2011
	To provide training and technical assistance for Kansas State Employment First Initiative
	Kansas University Center on Developmental Disabilities

	$251,335

	December 1, 2011
	To provide technical assistance for training and transition
	Va. Department of Education

	$983,000

	October 1, 2009 – September 30, 2010
	To Replicate Project Search in Multiple Va. Sites
	Va. Department of Education

	$585,000

	October 1, 2009 – September 30, 2014
	Services in Supportive Housing-Training and Technical Assistant Project
	Va. Supportive Housing
	$235,968

	October 1, 2009 – September 30, 2011
	To Provide Overview Training on Customized Employment through Online Distance Education
	Chesterfield Employment Services

	(2 years)

$50,000

	July 1 – December 31, 2009
	Design Delivery and Evaluation of Online Needs Assessment
	AHEDD, Pennsylvania

	$214,389

	November 1, 2008
	RRTC on Workplace Supports
	NIDRR
	$699,000

	10/1/2008-9/30/2013
	Vocational Rehabilitation Service Models for Individuals with Autism Spectrum Disorders
	NIDRR

	$350,000

	November 1, 2007
	RRTC on Workplace Supports
	NIDRR
	$699,999

	March 1, 2008 – February, 2010
	Training and Research with Autism Youth
	Organization for Autism Research
	$60,000

	October 1, 2008 – September 30, 2013
	Autism and Vocational Rehabilitation Models
	NIDRR
	$1,800,000

	October 1, 2008 – September 30, 2009
	Training and Research Initiative on Self-Employment
	U.S. Department of Labor
	$499,999

	October 1, 2007 0 September 30, 2008
	Training and Research Initiative on Self-Employment for Persons with Disabilities
	U.S. Department of Labor

	$499,999

	October 1, 2007
	Region III RCEP
	Rehabilitation Services

Administration
	$499,999

	October 1, 2006
	Region III RCEP
	Rehabilitation Services

Administration
	$499,999

	October 1, 2006 – September 30, 2007
	Training and Research Initiative on Self Employment for Persons with Disabilities
	U.S. Department of Labor

	$499,999

	September 1, 2007 – June 30, 2009
	Technical Assistance for Teachers of Autism Youth
	Faison School on Autism
	$90,000

	November 1, 2006
	RRTC on Workplace Supports
	NIDRR
	$699,999

	November 1, 2005
	RRTC on Workplace Supports
	NIDRR
	$699,999

	October 1, 2006
	Technical Assistance Center
	U.S. Department of Labor
	$300,000

	August 1, 2006 – July 30, 2007
	NIDRR Supplement
	NIDRR
	$400,000

	October 1, 2005
	Region III RCEP
	Rehabilitation Services Administration
	$499,999

	October 1, 2005
	RRTC on Workplace Supports
	NIDRR
	$699,000

	October 1, 2005
	Telework Demonstration Project (Co-P.I.)
	U.S. Department of Labor
	$270,000

	October 1, 2004
	Telework Demonstration Project (Co-P.I.)
	U.S. Department of Labor
	$310,000

	October 1, 2004
	Technology Assistance Center
	U.S. Department of Labor
	$600,000

	October 1, 2004
	RRTC on Workplace Supports (new center)
	NIDRR
	$699,000

	October 1, 2003
	Technical Assistance Center
	U.S. Department of Labor
	$600,000

	January 1, 2003
	Postsecondary Education for Neurotrauma
	Virginia Department of Rehabilitative Services (CNI grant)
	$148,000

	October 1, 2003
	Technical Assistance Center
	U.S. Department of Labor
	$600,000

	October 1, 2002
	Technical Assistance Center
	U.S. Department of Labor
	$600,000

	October 1, 2002
	Supported Employment Personnel Training for Persons with Chronic Mental Health
	D.C. Department of Mental Health
	$62,332

	October 1, 2001
	RRTC on Workplace Supports
	National Institute on Disability and Rehabilitation Research (NIDRR)
	$1,329,000

	October 1, 2001
	RRTC on Workplace Supports
	NIDRR
	$729,000

	October 1, 2000
	RRTC on Workplace Supports
	NIDRR
	$729,500

	October 1, 2002
	To provide postsecondary disability research
	University of Hawaii
	$50,000

	October 1, 2001
	To provide postsecondary disability research
	University of Hawaii
	$50,000

	October 1, 2000
	National Supported Employment Consortium
	Rehabilitation Services Administration
	$600,000

	October 1, 2000
	To provide postsecondary disability research
	University of Hawaii
	$100,000

	February 1, 2000
	Supported Employment Services
	Henrico Public Schools
	$23,000

	May, 2000
	To study injury and return to work of disabled state employees
	Virginia Division of Risk Management
	$65,558

	October 1, 1999
	National Supported Employment Consortium
	Rehab. Service Admin.

	$949,000

	October 1, 1998
	RRTC on Workplace Supports
	NIDRR
	$699,992

	October 1, 1998
	National Supported Employment Consortium
	Rehabilitation Services Administration
	$949,000

	October 1, 1997
	RRTC on Supported Employment
	NIDRR
	$723,610

	October 1, 1997
	SSA Disability Decision Making Methods
	Social Security Administration
	$643,112

	October 1, 1997
	National Supported Employment Consortium
	Rehabilitation Services Administration
	$949,000

	October 1, 1996
	RRTC on Supported Employment
	NIDRR
	$723,610

	July 1, 1996
	Training and Employment Opportunities for Individuals with Mental Retardation
	U.S. Department of Labor`
	$149,241

	April 1, 1996
	Expanding Training & Employment Opportunities for Individuals with Mental Retardation
	Joseph P. Kennedy, Jr. Foundation

	$69,933

	October 1, 1996
	Severe Physical Disabilities (co-P.I.)
	Rehabilitation Services Administration
	$199,451

	October 1, 1995
	RRTC on Supported Employment
	NIDRR
	$648,610

	October 1, 1995
	Severe Physical Disabilities (co-P.I.)
	Rehabilitation Services Administration
	$199,451

	October 1, 1995
	Spinal Cord Model Demonstration
	NIDRR (co-P.I. w/Bill McKinley
	$373,000

	July 1995
	Assistive Technology
	Virginia Department of Rehabilitative Services
	$170,000

	July 1995
	Improving Employment Outcomes for Individuals with Mental Retardation
	Joseph P. Kennedy, Jr. Foundation

	$40,000

	July 1995
	Training and Employment Oppor-tunities for Individuals with Mental Retardation
	U.S. Department of Labor
	$149,241

	April 1995
	Expanding Training and Employ-ment Opportunities for Individuals with Mental Retardation
	Joseph P. Kennedy, Jr. Foundation

	$69,933

	October 1, 1994
	Consumer Initiated Supported Employment Project
	Rehabilitation Services Administration
	$121,000

	October 1, 1994
	RRTC on Supported Employment
	NIDRR
	$648,610

	July, 1994
	Training and Employment Opportunities for Individuals with Mental Retardation
	U.S. Department of Labor
	$150,745

	June 1994
	Assistive Technology
	Virginia Department of Rehabilitative Services
	$160,523

	May 1994
	Develop Inpatient Database for inpatient rehab. Unit -- MCV
	MCV Hospitals
	$35,000

	February 1994
	Expanding Training and Employ-ment Opportunities for Individuals with Mental Retardation
	Joseph P. Kennedy, Jr. Foundation

	$29,938

	January 1, 1994
	Self Determination Project
	Special Education Office, U.S. Department of Education
	$232,000

	May 1, 1993
	Develop Inpatient Database for Inpatient Rehabilitation Unit -- MCV
	MCV Hospitals
	$35,000

	October 1, 1993
	RRTC on Supported Employment (new award for 5 years)
	NIDRR
	$648,512

	October 1, 1993
	Consumer Initiated Supported Employment Project
	Rehabilitation Services Administration
	$121,000

	January 1, 1993
	Self Determination Project
	Special Education Office
	$197,000

	October 1, 1992
	National Technical Assistance Center on Supported Employment
	Rehabilitation Services Administration
	$493,000

	October 1, 1992
	Consumer Initiated Supported Employment Project
	Rehabilitation Services Administration
	$117,000

	May 1992
	Develop Inpatient Database for Inpatient Rehabilitation Unit – MCV
	MCV Hospitals
	$35,000

	July 1, 1992
	To provide supported employment for severely disabled students
	Special Education Office
	$131,000

	October 1, 1991
	National Technical Assistance Center on Supported Employment
	Rehabilitative Services Administration
	$471,000

	July 1, 1991
	To provide supported employment for severely disabled students
	Special Education Office

	$127,000

	May 1, 1991
	Renewal Grant for RRTC on Supported Employment
	NIDRR
	$659,612

	July 1, 1991
	Renewal Grant for RRTC on Supported Employment
	NIDRR
	$128,000

	October 1, 1990
	To provide model TBI services
	Rehabilitative Services Administration
	$166,000

	October 1, 1990
	National Technical Assistance Center on Supported Employment
	Rehabilitative Services Administration
	$430,059

	July 1, 1990
	To provide supported employment for severely disabled students
	Special Education Office
	$116,555

	May 1, 1990
	Renewal grant for RRTC on Supported Employment
	NIDRR
	$659,612

	May 1, 1989
	Renewal grant for RRTC Center on Supported Employment
	NIDRR

	$659,612

	October 1, 1989
	To provide model employment demonstration to TBI clients
	Rehabilitation Services Administra-tion, U.S. Department of Education
	$158,312

	October 1, 1989
	To provide research on employment of SSDI clients
	Social Security Administration, Department of Health and Human Services
	$238,322

	October 1, 1988
	To provide research and
 demonstration of employability of Social Security Disability Income recipients who are traumatically brain injured
	Social Security Administration, Department of Health and Human Services

	$212,922

	October 1, 1988
	To provide external multi-site
 replication of supported employment for persons with traumatic brain injury (TBI)
	Rehabilitation Services Administration

	$157,385

	October 1, 1988
	To carry out third year activities of TBI employment program
	NIDRR

	$173,412

	October 1, 1988
	To carry out third year activities of supported employment with severely retarded
	U.S. Department of Education

	$111,560

	May 1, 1988
	To administer and carry out active-ties of the RRTC on Supported Employment for Severely Disabled Persons
	National Institute on Disability and Rehabilitation Research

	$659,612

	May 1, 1987
	To administer and carry out activities of the RRTC
	National Institute of Handicapped Research
	$576,218

	October 1, 1987
	To carry out second year activities of supported employment for brain injury project
	Rehabilitation Services Administration

	$173,412

	May 1, 1986
	To administer and carry out active-ties of the RRTC
	National Institute of Handicapped Research
	$576,218

	October 1986
	To provide supported employment demonstration of youth with severe/ profound mental retardation
	U.S. Department of Education

	$217,250

	October 1986
	To provide supported employment demonstration for individuals with traumatic brain injury
	U.S. Department of Education

	$168,500

	June 1986
	To provide job placement for mentally retarded youth
	Alexandria, Va. MR/MH Board
	$29,312

	May 1986
	To provide program education and technical assistance to Virginia DRS on supported employment
	Virginia Department of Rehabilitative Services

	$52,000

	October 1986
	To provide statewide transition project demonstration for mentally retarded youth
	U.S. Department of Education
	$126,000

	May 1985
	To administer and carry out activities of the RRTC

	National Institute of Handicapped Research, U.S. Department of Education
	$504,000

	September 1985
	To provide job placement for severely handicapped youth
	Alexandria Department of Mental Health
	$23,456

	September 1985
	To provide job placement for severely handicapped youth
	Connecticut Department of Mental Retardation
	$30,000

	October 1984
	To demonstrate transition and job placement of disabled school-aged retarded youth
	Research Section, U.S. Department of Education
	$242,256

	May 1984
	To administer and carry out activities of RRTC

	National Institute of Handicapped Research, U.S. Department of Education
	$451,366

	May 1983
	To implement major RRTC on
employment of the mentally retarded
	National Institute of Handicapped Research, U.S. Department of Education
	$451,366

	October 1982
	To demonstrate high technology vocational training with severely physically handicapped youth
	U.S. Department of Education

	$312,846

	October 1981
	To prevent institutionalization of severely handicapped children through in-service training
	U.S. Department of Education

	$323,184

	October 1982
	Employment of severely disabled
	U.S. Department of Education (RSA)
	$194,238

	October 1981
	Employment of severely disabled
	U.S. Department of Education (RSA)
	$157,808

	September 1981
	Secondary severely handicapped
	U.S. Department of Education
	$106,212

	October 1980
	Employment of severely disabled
	U.S. Department of Education
	$137,808

	September 1080
	Secondary Education – Severely Handicapped
	U.S. Department of Education
	$106,212

	September 1979
	Employment of disabled
	Virginia Department of Rehabilitation
	$29,092

	September 1979
	Secondary severely handicapped
	U.S. Department of Education
	$80,814

	September 1979
	Employment of disabled
	Virginia Department of Rehabilitation
	$93,737

	September 1979
	Leisure skill curriculum
	Virginia Developmental Disabilities
	$21,604

	September 1978
	Leisure skill curriculum
	Virginia Developmental Disabilities
	$27,975

	May 1978 – April 1979
	Employment of disabled
	Virginia Department of Rehabilitation
	$43,353

	July 1978 – June 1979
	In-service training for physical educators
	U.S. Department of Education
	 $20,000

	
	
	
	

PAGE
1

