[image: image2.png]78 Riverside Blvd, Thornhill, ON. L4J 1J2. beverlee@innovativerehab.ca

BEVERLEE C. MELAMED, B.Sc.OT, OT Reg. (Ont.)

Occupational Therapist

EDUCATION

1973 - 1976

McGill University, Montreal

Bachelor of Science (Occupational Therapy)

1971 – 1973

McGill University

C.E.G.E.P.

PROFESSIONAL AFFILIATIONS

· College of Occupational Therapists of Ontario, Reg. #G9302332.

· Ontario Society of Occupational Therapy

· Canadian Association of Occupational Therapists (CAOT)

· Brain Injury Association of Toronto (BIST): Committee member

· Ontario Brain Injury Association (OBIA)

· Alliance of Community Medical and Rehabilitation Providers
WORK EXPERIENCE

Mar. 1993 - Present
Occupational Therapist: Private Practice – Owner, Director

Beverlee C. Melamed & Associates (BCMA)

Occupational Therapist

· Promote client- centered practice and self advocacy in all rehabilitation processes

· Emphasis of practice is with working with individuals who are recovering from traumatic acquired brain injuries (children to seniors)

· Develop and implement computer assessments and follow-up treatment for paediatric and adult population – as compensations and effective learning tools for students and adults

· Assist with transitions for individuals who suffer the effects of a traumatic brain injury or learning challenges – transitions include college or university application/entrance, transition into workforce/small business, transition or transfer between schools, transition for independent or supervised living

· Student advocate and occupational therapist for children with learning problems, social/emotional difficulties that interfere with optimal learning, Attention Deficit Disorders, developmental delays

· Direct staff in-service training sessions (once per month) and training manual in working with individuals with acquired brain injuries

· Produce and distribute yearly Newsletter from BCMA to educate and share important information concerning Brain Injury

· Continue to provide some Case Management /coordination services, if needed

· Provide direct consultation and training for Occupational Therapists and other professionals working with individuals who suffer the effects of traumatic brain injury – Calgary, Alberta; Montreal, Quebec

· Conduct Future Cost of Care Needs Assessments with analysis and recommendations

1993 – 2002

Neuro-Rehab Services, Concord, Ontario

Senior Occupational Therapist and Case Manager
· Created Paediatric Program: 1994 (ongoing), supervising therapists

· Developed Rehabilitation Coaching program, supervising therapists with two colleagues

· Presenter and organizer of conferences: Working Together -1997, Success Night – 2001

· Contract services provided with clients (paediatric and adult population) for ongoing treatment for closed head injuries.

· Assisted clients to successfully re-integrate into home, school, work environments through direct O.T services and Case Management

1991 - 1992

Hopital Hotel Dieu de St. Jerome, St. Jerome, Quebec

Occupational Therapist in Paediatrics.

· Responsible for staff training and supervision.

1984 - 1991

Centre de L'Enfance et de la Jeunesse, Morin Heights, P.Q.

Director/Owner of Children's Centre (est. 1984)

· Managed a 30-child day-care centre, with permit from L'Office de Garde de L'Enfance.

· Developed and ran Parent-child playgrounds ("Babycise, "Mother N'Tot", Crafts, Music, Ski programs, Swimming).

1978 - 1985

Constance Lethbridge Rehabilitation Centre, N.D.G., Quebec

Occupational Therapist, Speciality Paediatrics

· Developmental therapy for children and infants to 6 years.

· Participation in family therapy, conjoint therapy, pre-school and day-care consultation and intervention, individual and group treatment, parent involvement, and home programming.

1976 - 1978

The Miriam Home for the Exceptional, Chomedey, Quebec

Supervisor, Wing "D", adolescents and young adults with severe to moderate mental retardation

· Occupational Therapy Program Developer and Coordinator for mentally retarded adults and adolescents.
· Co-ordinator and host of several Staff Training Programs, including the
Vulpe Conference, winter 1978, Montreal
1975

YM-YWHA Day Camp

Section Head, Assistant Head Counsellor

1974 - 1975

YM-YWHA

Youth Group Leader

1973 - 1974

Learning Tree Day Camp
Counsellor and Section Head

PRESENTATIONS, WORKSHOPS, PUBLICATIONS

March 2009 – Present
Brain Injury Society of Toronto (BIST) Survivor Presentations, as introductions to BIST monthly meetings. Sponsor BIST Annual Mix and Mingle

April 2008
Bnai Brith, North York: In-service presentation on Acquired Brain Injury, with a survivor of a motor vehicle accident

October 2007
Holy Trinity Secondary School, Bradford, Ontario: In-service to Special Education Teachers on Strategies for studying, Attention and Concentration, Organization, Homework completion

 April 2007:
NRIO: Improving Memory and Attention in Brain Injury – Theory, Practical and Functional Strategies

February 2007:
Pacific Coast Brain Injury Conference: Pain and Sleep management strategies to improve Attention

November 2006:
Ontario Brain Injury Association: Celebrating Life (working with individuals who have severe brain injuries)

October 2006:
Brain Injury Association of Niagara: Therapeutic Relationships: Fine Boundaries

June 2006:

School In-service Presentations for Head Injury Awareness Month

Series of presentations with team members and clients at various schools in the Toronto and surrounding areas. Focus on rehabilitation, brain injury prevention and strategies for helping all children with learning problems.

May 2006:
Transitions Conference (BMRC) Presentation on Transitions in Education, Work and Family

May 2006:
Transitions Conference (BMRC) Presentation on Independent Living, Toronto

May 2006
NRIO Breakfast Seminars Presentation on Therapeutic Relationships: Maintaining boundaries

February 2006
Pacific Coast Brain Injury Conference: “Attention Pleassse..” Theory and Practical Strategies to help with Sleep and Pain Management

October 2005:
Pacific Coast Brain Injury Conference presentation on Attention and Memory and poster presentation on Advocacy, Vancouver

Newsletter: Beverlee C. Melamed & Associates Inc, Fall 2005

June 2005:
NRIO presentation on Client Advocacy in rehabilitation – strategies and challenges in therapy

June 2005:

School In-service Presentations for Head Injury Awareness Month

Series of presentations with team members and clients at various schools in the Toronto and surrounding areas. Focus on rehabilitation, brain injury prevention and strategies for helping all children with learning problems.

June 2004:

School In-service Presentations for Head Injury Awareness Month

Series of presentations with team members and clients at various schools in the Toronto and surrounding areas

January 2003- present:Staff training in services – once per month, ongoing

Working with individuals with acquired brain injuries: Bill 198, Client centered practice, Self advocacy, Brain anatomy and function, Treatment plans, Report writing and interpretation, etc.

November 2002:
ABI Conference

Poster Presentation: Head Injury Prevention, School Workshops

Toronto, Ontario

June 2002:

Head Injury Prevention

Co-presenter and organizer: School In-services for Head Injury Awareness month: Rosemount School, Baythorn School

Thornhill, Ontario

May 2002:
Client/Family Centered Practice: Overcoming obstacles to help clients be more cooperative

Co-presenter: Ontario Trial Lawyers Association (OTLA),

Toronto Ontario

April 2002

Client/Family Centered Practice: working with a Rehabilitation Coach

Co-presenter: Westpark Hospital

Toronto, Ontario

January 2002

Client/Family Centered Practice: Helping to set goals

Presenter: Westpark Hospital

Toronto, Ontario

September 2001
Client/Family centered practice: A working model for promoting self-advocacy

Co-presenter, Toronto Acquired Brain Injury Network

October 2001
Client/Family Centered Rehabilitation: Effective Client/Family Centered Treatment: Working with a Rehabilitation Coach

Presenter: workshop for National Brain Injury Conference,

London Ontario
March 2001
Client/Family centered practice: Promoting Self Advocacy

Presenter and Speaker; full day workshop, Vancouver, Canada.

May 2000

Tri-Joint Congress

Workshop presenter on Student Advocacy.

Nov. 1999
Neuro-Rehab Services, Inc. Success Night – Celebrating Success in the Millenium

Presenter, creation, preparation, implementation and closing speaker.

1997
Co-organizer and participant at Neuro-Rehab Services Conference on Paediatric Acquired Brain Injury: Rehabilitation and School Programming Under Bill 59, Toronto.

1997
Paediatric Case Management Seminar presented to Allstate Insurance Company at Neuro-Rehab Services, North York

1997 Paediatric Classroom Re-Integration Strategies Workshop Presented to Dufferin/Guelph Board of Education, Orangeville, Ontario.

1996 - 1997
"A Student Advocacy Program & Successful Classroom Information". Presentation at 1996 Forum on Rehabilitation, Institute for Work & Health, Toronto.

Also presented at 1997 "New Beginnings Conference", Niagara Falls,

Ontario.

1996

"Community-Based Brain Injury Rehabilitation: Getting a Life".

Article accepted for publication by J. of Rehab and Community Care Management.

1988 – 1992

Couple therapy sessions. Series of workshops on child development,

temperament and parent-child "Fit".

1988

"Child temperament characteristics".

1988

Staff training programs in day-care.

1987

"Psychological and Behavioural development in Children under age 6",

Parent lecture series with Dr. D. Kord.

1986
"Normal Child Development in Children under age 6", Parenting lecture series.

1985

"Being a good consumer for your child", Parenting lecture series.
1985

"O.T. Role in Day-care - use of O.T. related skills to begin a Children's

Centre", Presented to Quebec Corporation of Occupational Therapists.

1983

McGill University, Community Medicine.

1982

"O.T. Role in the Community"

"Binding the gap between teachers and therapists".

1981 - 1983
Beth Rivca Academy; St. Andrew's Nursery School; Solomon Schechter Academy.

Series of 24 workshops to teachers. These workshops ended with the composition of a manual for teacher and therapy use.

CONTINUING EDUCATION

2011
Baycrest: Neuroscience of Emotion and Emotion- Related Disorders, the Inaugural Conference of the Rotman Research Institute and the Kunin-Lunenfeld Applied Research Unit, Toronto , ON

2011 Ontario Society of Occupational Therapists: Attendant Care/Form 1, Toronto, ON

2010 Advances In the Management of Early Traumatic Brain Injury – The Sunnybrook Perspective, Toronto, ON

2009

Provincial ABI Conference, Niagara Falls, ON

2009 Relax and Learn 2009, Conference and Interactive Forum for ABI Professionals

2009 -present NRIO, Breakfast Seminar participant

2008 Toronto Acquired Brain Injury Conference, Toronto , Ontario

2008 Relax and Learn 2008, Conference and Interactive Forum for ABI Professionals

2007 HCAI Conference, Toronto, Ontario: New Procedures for SABS

2007
Provincial ABI Conference, Kitchener Ontario

2007
Practical Strategies : Advances in Neurotrama, McLeish Orlando, Oatley Vigmond

2007

NRIO Breakfast Seminar: Attendant Care, David MacDonald

2007 Life After DAC’s II: Working together to Ensure Timely and Effective Strategies

2007 Rotman Research Institute Conference: Toronto, Ontario

2007

Pacific Coast Brain Injury Conference: Vancouver, BC

2006

Brain Injury Association of Niagara- Conference, Ste. Catherines

2006

ABI Conference: Toronto, Ontario

2006

Practical Strategies conference: Oatley, Vigmond: Toronto, Ontario

2006

Pacific Coast Brain Injury Conference: Vancouver

2006 The Multicontext Approach to Cognitive Rehabilitation: Awareness, Memory and Executive Dysfunction: Joan Toglia, Peterborough, Ontario

2006 Workshop on Auto Insurance Act – changes to Bill 198: Ontario Society of Occupational Therapists, Auto Sector update, Toronto, Ontario

2006 NRIO Breakfast Seminar: Charles Gluckstein – update on changes to Bill 198

2006 Mild to Moderate Traumatic Brain Injury: Current and Emerging Trends, Toronto,Ontario

2006 York Region Acquired Brain Injury Group: Cateherine Dodds presentation ofManual: Unlocking the Myths: Keys to Success (effective Behaviuoral Strategies for Children and Youth with Acquired Brain Injury

2005
Moderate TBI: 2005, St. Michael’s Hospital, Toronto

2005
 Fifth Annual Interurban Acquired Brain Injury Conference, Peterborough

2005

 Practical Strategies: Client Care Advocacy for Children and Adolescents

2005
N RIO Breakfast Seminars: May and June sessions for Brain Injury Rehabilitation, Toronto, Ontario

2005 The Rotman Research Institute, 14th Annual Institute Conference, Traumatic

 Brain Injury, March 2005

2004 Acquired Brain Injury Network (ABI) Conference, November 2004,Toronto,

 Ontario

2004
 Practical Strategies: Making the Best of Bill 198, Oatley, Vigmond; McLeish,

Orlando, Toronto, Ontario

2004 Workshop/conference: Dr. Mark Ylvisaker and Dr. Tim Feeney, Peterborough,

 Ontario

2004

 Transitions Conference: Toronto Convention Centre, Toronto, Ontario

2004

 Frontal Lobes Conference, Rotman Research Institute, Toronto, Ontario.

2003

 Bill 198: Conference presented by Oatley, Vigmond and McCleish, Orlando;

Toronto, Ontario

2003
Workshop/conference: Dr. Mark Ylvisaker and Dr. Tim Feeney, Peterborough, Ontario

2002 ABI Network Conference, November 2002, Toronto, Ontario

2002 Emotions and the Brain Conference, Rotman Institute, Toronto, Ontario

2001 National Brain Injury Conference, London, Ontario.

2001
Parkinson’s and Related Neurological disorders, Montrreal Neurological Institute, Montreal , Quebec

1997

Paediatric Conference.

1995, 1996
Case Management Training Workshops; presenter, Jodi Harendorf, B.A.(Psych), CCRC, NRS, North York, Ontario.

1994, 1996

New Beginnings Conferences, Montreal ('94) and Halifax ('96).

1995

"Bill 164, the Insurance Industry & Rehabilitation Providers"

Lecture by John Berriault, AIIC, NRS, North York, Ontario.

l987

Nutrition in the Young Child, Cathy Butler.

1986

L'Office de Garde a L'Enfance (Longeuil)

"Integration of the Handicapped Child in Day-care".

1985

L'Office de Garde a L'Enfance Palais du Congres, Montreal

two day workshop on various aspects of day-care in Quebec.
1983

Human Change Agentry, N.I.M.R., Toronto, Ontario

five day workshop by Wolf-Wolfensberger.

1982

P.A.S.S. (Program Analysis of Service Systems), Wolf-Wolfensberger

McGill University.

1977

Vulpe Conference, (N.I.M.R. in Toronto).

1977

Bobath Conference (by Susan Hardy), McKay Centre.

1976

Josephine Moore Conference, University of Montreal.

LANGUAGES
English, French

[image: image1.png]\NNO#

%
&
S

Beverlee C. Melamed & Associates Inc.
Telephone: (905) 886-1299
Fax: (905) 886-9427

www.innovativerehab.ca

[image: image2.png]