Dustin R. Grooms PhD, ATC, CSCS

Contact Information

Dustin Grooms, PhD, AT, CSCS
Assistant Professor
Division of Athletic Training
School of Applied Health Sciences and Wellness
College of Health Sciences and Professions
Ohio University
E156 Grover Center
Athens, OH 45701
740-593-0130

EDUCATION

Doctor of Philosophy, Health and Rehabilitation Sciences, June 2015

The Ohio State University, Columbus, Ohio – GPA 3.86

Neuroscience concentration

Musculoskeletal biomechanics concentration

Dissertation: Neuroplastic & Neuromuscular effects of Anterior Cruciate Ligament Injury

Master in Education, Kinesiology, August 2009

University of Virginia, Charlottesville, Virginia – GPA 3.91

Thesis: Transverse Abdominis Activation in Stabilization Classification Low Back Pain: Pressure Biofeedback and Real-Time Ultrasound Assessment

Bachelor of Science, Athletic Training, May 2008

Northern Kentucky University, Highland Heights, Kentucky – GPA 3.8

Minor: Mathematics & Engineering Student Commencement Speaker

Magna Cum Laude

SCHOLARSHIP

REFEREED PUBLICATIONS

- 1. Clifton DR, **Grooms DR**, Onate JA. Overhead Deep Squat Performance Predicts Functional Movement Screen[™] Score. *Int J Sports Phys Ther*. 2015;10(5):622-7
- 2. **Grooms D,** Appelbaum G, Onate J. Neuroplasticity following anterior cruciate ligament injury: A framework for visual-motor training approaches in rehabilitation. *J Orthop Sports Phys Therap.* 2015;45(5):381-393.

- 3. **Grooms DR**, Page S, Onate, J. Brain activation for knee movement measured days before anterior cruciate ligament second injury: neuroimaging in musculoskeletal medicine. *J Athl Train*. 2015;50(10):1005-1010.
- 4. Ferguson S, **Grooms DR**, Onate J, Khan S, Marras W. Low Back Functional Health Status of Patient Handlers. *Journal of Occupational Rehabilitation*. 2015;25(2):296-302
- 5. **Grooms DR**, Grindstaff T, Croy T, Hart J, Saliba S. Clinimetric Analysis of Pressure Biofeedback and Transversus Abdominis Function in Individuals with Stabilization Classification Low Back Pain. *Journal of Orthopaedic and Sport Physical Therapy*. 2013;43(3):184-93
- 6. **Grooms DR**, Palmer T, Onate JA, Myer GD, Grindstaff T. Soccer-specific warm-up and lower extremity injury rates in collegiate male soccer players. *J Athl Train*. 2013;48(6):782-789.
- 7. Saliba S, Croy T, Guthrie R, **Grooms D**, Weltman A, Grindstaff T. Differences in Transverse Abdominis Activation with Stable and Unstable Bridging Exercises in Individuals with Low Back Pain. *North American Journal of Sports Physical Therapy*. 2010;5(2):63-71

ARTICLES IN PRESS

- 1. **Grooms D,** Onate, J. Neuroscience Application to Noncontact Anterior Cruciate Ligament Injury Prevention. *Sports Health*.
- 2. Clifton DR, Grooms DR, Onate JA. Issues with Injury Prediction Research. J Athl Train

ARTICLES IN PEER REVIEW

- 1. Schussler E, **Grooms D**, Onate J. The Effects of Model Type in Video Augmented Feedback for Youth Performing Sports Movements: A Brief Review. *Journal of Strength and Conditioning Research 2015 resubmission*
- Grooms D, Page S, Larsen D, Chaudhari A, White, S Onate J. Neuroplastic effects of Anterior Cruciate Ligament Reconstruction and Rehabilitation. *American Journal of Sports Medicine* Oct 2015
- 3. **Grooms D,** Page S, Larsen D, Chaudhari A, White, S Onate J. The Brain-Behavior Relationship in Anterior Cruciate Ligament Reconstructed Individuals. *Medicine & Science in Sport & Exercise* Oct 2015
- 4. **Grooms D,** Page S, Larsen D, Chaudhari A, White, S Onate J. Visual-Sensory-Motor control and integration after Anterior Cruciate Ligament Reconstruction. *British Journal of Sports medicine* Oct 2015

INVITED EDITOR REVIEWED PUBLICATIONS

- 1. Grooms D, Onate J. Motor cortex structural connectivity after ACL reconstruction. Presented at the 7th ACL Research Retreat, Greensboro, NC, April 2015 Featured in: *Lower Extremity Review: Conference coverage: 7th ACL research retreat May 2015*
- 2. Meister A, **Grooms D**, Starkel C, Onate J. Functional Tests to Predict Lower Extremity Injury Risk. *Lower Extremity Review*. March 2014

ARTICLES IN PROGRESS

- 1. **Grooms D,** Page S, Larsen D, Chaudhari A, Onate J. Neuroplasticity following Anterior Cruciate Ligament Injury A Systematic Review. *British Journal of Sports Medicine* (2015)
- 2. **Grooms D,** Chaudhari A, McNally M, Onate J. The Effects of Stroboscopic Vision on Landing Biomechanics. *Clinical Biomechanics* (2015)
- 3. **Grooms D,** Chaudhari A, McNally M, Young J, Onate J. Drop Vertical Jump Knee Kinematics Predict Basketball rebound Knee Kinematics. *Journal of Athletic Training* (2015)
- 4. Onate J, Starkel C, **Grooms D,** Miller M, Schussler E, Clifton D, Chaudhari A, Borchers J, Best T, Cortes N, Comstock D. Functional Pre-Participation Physical Baseline Metrics A Nationwide Data Set. *American Journal of Sports Medicine* (2015)
- 5. Onate J, Strock M, Whitmer C, Pan J, **Grooms D**. Data Driven Outcomes: Bridging Musculoskeletal Medicine and Human Performance. DTIC Navy Socom white paper (2015)
- 6. **Grooms D,** Schussler E, Persch A, Onate J. The Direct Quantification of Motor Learning in Exercise and Sport. *Human Movement Science*

Book Contributions

1. Driban J, Thomas, S. Evidence-Based Assessment and Prevention of ACL injuries. Human Kinetics (2015) - manuscript contribution

PRESENTATIONS

UPCOMING - Accepted

- 1. **Grooms D,** Lepley L, Onate J. (2016) <u>Eccentric Exercise as a Mechanism to Address Neuroplasticity Associated with ACL Reconstruction: An Exploratory Study</u>. *Great Lakes Athletic Trainers' Association Annual Meeting;* Chicago, IL. Platform Presentation
- 2. **Grooms D,** Lepley A, Needle A. (2016) <u>Is it all in your head? Clinical Implication of Changes in Brain Function following Joint Injury.</u> *American College of Sports Medicine 63rd Annual Meeting;* Boston, MA. Feature Presentation

- 3. **Grooms D,** Lepley A, Needle A. (2016) <u>Clinical Implication of Neuroplasticity Musculoskeletal injury.</u> *National Athletic Training Association 67th Annual Meeting;* Baltimore, MD. Feature Presentation
- 4. **Grooms D.** (2015) The role of Neuroimaging in Sports Medicine. The Ashby Dialogues; Univeristy of Northern Carolina Greensboro. **Keynote Address**
- Grooms D. (2015) <u>Neuroscience of Motor Learning.</u> Scientific presentation to the Division of Occupational Therapy, School of Health and Rehabilitation Sciences, The Ohio State University. Columbus, OH. <u>Invited</u>
- 6. Dinan L, **Grooms D,** Thomas L, McNally M, Ithurburn M, Onate J, Schmitt L. (2016) <u>Lower extremity biomechanics during a jump-landing task: A case report of an accidental injury in a research setting. *American Physical Therapy Combined Sections Meeting.*</u>

UPCOMING – Submitted

- 1. Onate J, Starkel C, Borchers J, Chaudhari A, Clifton D, Comstock D, Cortes N, **Grooms D**, Hertel J, McNally M, Miller M, Schussler E, Van Lunen B, Pan X, Best T. S <u>Injury History Predicts Musculoskeletal Lower Extremity Injury Risk in Healthy High School Athletes: The FPPE Project. *Medicine and Science in Sports and Exercise*. 2016</u>
- 2. **Grooms D.R**, Page S.J, Nichols-Larsen D.S, Chaudhari A.M.W, White S.E, Onate J.A. (2016) The Brain Behavior relationship after Anterior Cruciate Ligament Reconstruction. *American College of Sports Medicine 63rd Annual Meeting;* Boston, MA.
- 3. Simon J.E, **Grooms D.R**, Docherty, C.L. (2016) <u>High Prevalence of Physician Diagnosed Osteoarthritis and Limited Knee Function After Knee Surgery in Former Collegiate Athletes National Athletic Training Association 67th Annual Meeting; Baltimore, MD.</u>
- Clifton D.R, Starkel C, Best T, Borchers J, Chaudhari A, Comstock D, Cortes N, Grooms D, Hertel J, McNally M, Miller M, Schussler E, Van Lunen B, Pan X, Onate J. <u>Relationship between Single Leg Hop Asymmetry</u>, <u>Performance</u>, and <u>Injury Probability</u>: A <u>Moderation Analysis</u> (<u>The FPPE Project</u>) <u>National Athletic Training Association 67th Annual Meeting</u>; Baltimore, MD.
- 5. **Grooms DR**, Chaudhari AM, Page SJ, White SE, McNally MP, Nichols-Larsen D, Onate JA.(2016) <u>Visual Motor Control of Drop Landing following Anterior Cruciate Ligament Reconstruction National Athletic Training Association 67th Annual Meeting; Baltimore, MD.</u>

REFEREED PLATFORM

- Grooms D, Page S, Onate J.(2015) <u>Cerebral Control of Jump Landing in Anterior Cruciate Ligament Reconstructed Individuals.</u> National Athletic Training Association 66th Annual Meeting; St. Louis, MI. Oral Free Communication Presentation. **Doctoral dissertation award winner**
- 2. **Grooms D.R**, Page S.J, Nichols-Larsen D.S, Chaudhari A.M.W, Onate J.A. (2015) <u>Motor Planning and Sensory Neuroplasticity after ACL Reconstruction.</u> *American College of Sports Medicine 62st Annual Meeting;* San Diego, CA. Thematic Presentation

- 3. **Grooms D**, Onate J. (2015) <u>Motor Cortex Structural Connectivity after ACL Reconstruction</u>. *ACL Research Retreat*. Greensboro, NC. Oral presentation
- 4. **Grooms D**, Schussler E, Miller M, Onate J. (2014). <u>Brain Neuroplastic Hip and Knee Control Changes in ACL Reconstructed Individuals.</u> *National Athletic Training Association 65th Annual Meeting;* Indianapolis, IN. Thematic Presentation
- 5. **Grooms D.** (2014). <u>Cerebral Control of Jump Landing in Anterior Cruciate Ligament Reconstructed Individuals.</u> *Ohio State University Sports Medicine Research Day.* Columbus, OH. Platform presentation
- 6. **Grooms D,** Schussler E, Miller M, Onate J. (2014). <u>Brain Activation Differences in ACL Reconstructed Individuals and Healthy Controls.</u> *American College of Sports Medicine 61st Annual Meeting;* Orlando, FL. Thematic Presentation
- 7. **Grooms, D,** Schroeder M, Chaudhari A, Schmitt L, Borchers J, Onate J.(2012) <u>Functional Performance Measures of NCAA Division I Football players by Position.</u> *National Athletic Training Association 63rd Annual Meeting;* St. Louis, MI, Thematic Presentation
- 8. **Grooms, D,** Beisner A, Schmitt L, Borchers J, Schroeder M, Miller M, Onate J. (2012). <u>Trunk control performance differences in injured NCAA Division I Lacrosse players</u> *American College of Sports Medicine 59th Annual Meeting;* San Francisco, CA. Thematic Presentation
- 9. **Grooms, D,** Palmer T, Grindstaff, T. (2011). <u>The Effects of a Comprehensive Soccer Specific Warm Up Program on Lower Extremity Injury Rates.</u> *National Athletic Training Association 62nd Annual Meeting: New Orleans, LA.* Oral Free Communication Presentation
- 10. **Grooms D**, Grindstaff T, Croy T, Beazell J, Saliba S. (2010). <u>Differences in transverse</u> <u>abdominis activation in individuals with stabilization class low back pain</u>. *National Athletic Training Association 63rd Annual Meeting*; Philadelphia PA Oral Presentation

REFEREED POSTER

- Grooms D.R, Page S.J, Nichols-Larsen D.S, Chaudhari A.M.W, Onate J.A. (2015) <u>Motor Cortex Activation and Landing Neuromuscular Control after Anterior Cruciate Ligament Reconstruction</u>. *American Society of Biomechanics 39th Annual Meeting*; Columbus, OH. Poster Presentation
- Colucci G, Miller M, Looman K, Seidel J, Clifton D, Grooms D, McNally M, Schussler E, Starkel C, Onate J. (2015) <u>Comparision of Rectus Femoris Force Output and Activation in Seated vs. Prone Extension</u>. *American Society of Biomechanics 39th Annual Meeting*; Columbus, OH. Poster Presentation
- 3. **Grooms D,** McNally M, Chaudhari A, Schussler E, Miller M, Young J, Starkel C, Kneisel K, Fonza C, Onate J. (2014). <u>The Effects of Stroboscopic Vision on Drop Landing Kinematics</u>. *7th World Congress of Biomechanics*; Boston, MA. Poster Presentation. **International**
- Miller M, Grooms D, Schussler E, Starkel C, Meister A, Kneisel K, Onate J. (2014) <u>Single Leg Anterior Reach Performance and Postural Control in NCAA Division I Collegiate Women's Soccer Athletes.</u> 7th World Congress of Biomechanics; Boston, MA. Poster Presentation. International

- 5. **Grooms D,** Schussler E, Miller M, Onate J. (2014). <u>Brain Activation Differences in ACL Reconstructed Individuals and Healthy Controls.</u> *The Ohio State University Trainee Research Day Presentation*; Columbus, OH: Poster Presentation
- 6. **Grooms D**, Angie B, Bowman J, Borchers J, Miller M, Schroeder M, Schussler E, Onate J. (2013). <u>Lower Extremity Functional Contributions To Dynamic Postural Control.</u> *National Athletic Training Association 64rd Annual Meeting;* Las Vegas, NV, Poster Presentation
- 7. **Grooms D**, Ferguson S, Marras W, Beisner A, Onate J. (2013). <u>Trunk Kinematic Control and Muscle Performance in NCAA Division I Lacrosse Players.</u> *American College of Sports Medicine 60th Annual Meeting;* Indianapolis, IN. Poster Presentation
- 8. **Grooms, D,** Ferguson S, Marras W, Beisner A, Onate J. (2013). <u>Trunk Kinematic Control and Muscle Performance in NCAA Division I Lacrosse Players.</u> *The Ohio State University Trainee Research Day Presentation*; Columbus, OH: Poster Presentation
- 9. **Grooms D**. Chaudhari A, Bowman J, Beisner A, Miller M, Schmitt L, Borchers J, Onate J. (2012). <u>Hop Performance of NCAA Division I Male Athletes: Considerations for Normalization and Injury</u>. Paper presented at: *Midwest American College of Sports Medicine Annual Meeting*.
- 10. Miller M, Hertel J, Van Lunen B, Cortes N, Schussler E, **Grooms D**, Onate J. (2012) <u>Three Methods of Normalizing Hip Strength Data of Male and Female Collegiate Soccer Players</u>. Paper presented at: *Midwest American College of Sports Medicine Annual Meeting*.
- 11. **Grooms, D,** Beisner A, Schmitt L, Borchers J, Schroeder M, Miller M, Onate J. (2012). <u>Trunk control performance differences in injured NCAA Division I Lacrosse players.</u> *The Ohio State University Trainee Research Day Presentation*; Columbus, OH: Poster Presentation

INVITED

- 1. **Grooms D.** (2015). <u>Evidence Based Practice in Athletic Training.</u> *Greater Columbus Athletic Trainers' Society.* Columbus, OH. **Invited**
- 2. Onate J & **Grooms D.** (2014) <u>NSWG4 Combat Craft Crewmen Rapid Enhancement & Sustainment (CREST) Research Report. Special Warfare Combat Crewman Human Performance. Norfolk, VA.</u>
- 3. **Grooms D.** (2014). Evidence Based Practice Knee Evaluation and Treatment. Heidelberg University, College of Health Sciences. Tiffin, OH.
- 4. **Grooms D.** (2014). <u>Evidence Based Practice in Athletic Training.</u> *Ohio Athletic Trainers' Association State Symposium.* Columbus, OH. **Keynote address**
- 5. Onate J & **Grooms D.** (2014) <u>NSWG4 Combat Craft Crewmen Rapid Enhancement & Sustainment (CREST) Project Update.</u> *SOCOM Human Performance Program Meeting;* San Diego, CA. Symposium.
- 6. **Grooms D.** (2013). <u>Brain-Behavior Model for Lower Extremity Motor Control Anterior Cruciate Ligament Injury</u>. Scientific presentation to the Division of Psychology and Neuroscience, School of Arts and Sciences, The Ohio State University. Columbus, OH.

- 7. **Grooms, D.** (2013). <u>Neural Control of Human Movement</u>. Scientific presentation to the Division of Occupational Therapy, School of Health and Rehabilitation Sciences, The Ohio State University. Columbus, OH.
- 8. **Grooms, D.** (2013). <u>Musculoskeletal Neuroscience</u>. Scientific presentation to the Division of Athletic Training, School of Health and Rehabilitation Sciences, The Ohio State University. Columbus, OH.
- Grooms, D. (2013). <u>The Role of The Brain in ACL Injury.</u> Scientific presentation to the School of Health and Rehabilitation Sciences Grand Rounds. The Ohio State University. Columbus, OH.
- Grooms, D. (2013). <u>Foundations of rehabilitation using electrical stimulation</u>. Scientific presentation to the Division of Occupational Therapy, School of Health and Rehabilitation Sciences, The Ohio State University. Columbus, OH.
- 11. **Grooms, D.** (2012). <u>Clinically Applied Spine Biomechanics</u>. Scientific presentation to the Division of Athletic Training, School of Health and Rehabilitation Sciences, The Ohio State University. Columbus, OH.
- 12. **Grooms, D.** (2012). <u>Lower Extremity Biomechanics and Neuromuscular Control</u>. Scientific presentation to the Division of Athletic Training, School of Health and Rehabilitation Sciences, The Ohio State University. Columbus, OH.
- 13. **Grooms, D.** (2011). <u>Evidence Based Clinical Predictors in Athletic Training Evaluation</u>. Scientific presentation to the Division of Athletic Training, School of Health and Rehabilitation Sciences, The Ohio State University. Columbus, OH.
- 14. **Grooms, D.** (2013). The Role of the Brain in Musculoskeletal Injury Prevention and Rehabilitation. *Atrium Medical Center Sports Medicine Symposium*; Middletown, OH.
- 15. **Grooms**, **D.** (2012) Role of the Brain in Musculoskeletal Injury: How can We Really Change Movement. Good Samaritan Hospital Sports Medicine's Winter Symposium; Dayton, OH.
- Grooms, D. (2011). <u>Evidence Based Sports Medicine</u>. Scientific presentation to the Human Performance & Sport Sciences Division, College of Arts & Science, Ohio Northern University. Ada, OH.
- 17. **Grooms, D.** (2010). Clinical Predictor Rules and Treatment Based Classification for Low Back Pain. Scientific presentation to the Athletic Training Program, College of Education and Human Services, Northern Kentucky University. Highland Heights, KY.
- Grooms, D. (2009). Evidence based spinal evaluation: Clinical Predictor Rules and Treatment Based Classification. Scientific presentation to the department of Athletic Training, Division of Health Sciences, College of Mount Saint Joseph. Delhi, OH.
- 19. **Grooms, D.** (2009 & 2010). <u>Evidence Based Sports Medicine</u>. Scientific presentation to the Athletic Training Program, College of Education and Human Services, Northern Kentucky University. Highland Heights, KY.

CLINICAL SYMPOSIA

- 1. **Grooms D.** (2015) <u>Neuroplastic and Neuromuscular Effects of Knee Anterior Cruciate Ligament Injury.</u> Scientific presentation to the School of Health and Rehabilitation Sciences. Dissertation Defense. The Ohio State University. Columbus, OH.
- 2. Palmer T & **Grooms D**. (2014) <u>Training from the Inside Out: Establishing Proximal Stability for Distal Mobility</u>. *National Athletic Training Association 65rd Annual Meeting;* Indianapolis, IN, Learning Lab Leader
- 3. Palmer T, **Grooms D**. (2013). <u>The Psychometric Properties of Spinal "Core" Stability Assessment Tools.</u> *National Athletic Training Association 64rd Annual Meeting;* Las Vegas, NV, Learning Lab Assistant
- 4. **Grooms, D.** (2012). <u>Improving Effectiveness in Injury Evaluation with Clinical Predictor Rules</u>. *National Athletic Training Association 63rd Annual Meeting;* St. Louis, MI, Learning Lab.
- 5. Palmer T, **Grooms, D.** (2012). <u>Train the Chain: Rehabilitation Methods for Addressing Biomechanics in the Kinetic Chain</u>. *National Athletic Training Association 63rd Annual Meeting;* St. Louis, MO, Learning Lab Assistant.
- 6. **Grooms D**, Grindstaff T, Croy T, Beazell J, Saliba S. (2009). <u>Differences in transverse abdominis activation in individuals with stabilization class low back pain</u>. Kinesiology Department, Curry School of Education, University of Virginia, Charlottesville, VA. Master's Thesis Defense.
- 7. **Grooms D**, Grindstaff T. (2009). <u>Insidious C-spine disc herniation in a collegiate wrestler.</u> Case study presentation to the Sport Medical Staff, University of Virginia, Charlottesville, VA.
- 8. **Grooms D**, Grindstaff T, Guthrie B, Norte G, Hertel J. (2008). <u>Does Poor Core Stability Increase Risk of Lower Extremity Injury in an Active Population?</u> A Systematic Review presented to the Kinesiology Department, Curry School of Education, University of Virginia, Charlottesville, VA.
- 9. **Grooms D**, McCann R, Hale A, Kemme M, Morgan T. (2008). <u>The effects of a Short-Term Balance-Training Program on the Functional Mobility of Senior Citizens</u>. Undergraduate research thesis presented to department of Kinesiology and Health, Northern Kentucky University. Highland Heights, KY.
- Grooms D, Cosgray N, Palmer T. (2008). <u>Lateral Release Complication in a National Football</u> <u>League Professional Athlete.</u> Case study presented to department of Kinesiology and Health, Northern Kentucky University. Highland Heights, KY
- Grooms D, McCann R. (2007). <u>Rehabilitation of a Second Degree Hamstring Strain in a Collegiate Basketball player</u>. Case study presented to department of Kinesiology and Health, Northern Kentucky University. Highland Heights, KY. 2007

GRANTS AND FUNDING

FUNDED

Source: The Ohio State University Presidential Fellowship

Award: \$25,500

Title: Neuroplasticity of Knee Injury **Primary Investigator:** Grooms DR

Period: 1/2014-8/2015

Description: The Presidential Fellowship is the most prestigious award given by the Ohio State Graduate School to recognize the outstanding scholarly accomplishments and potential of graduate students by providing financial support for the final phase of their dissertation.

Source: National Athletic Training Association Research & Education Foundation

Award: \$2,300

Title: Visual Interference Effects on Lower Extremity Neuromuscular Control

Primary Investigator: Grooms DR

Co-investigators: Onate JA, Chaudhari A

Period: 7/2013-8/2015

Description: Doctoral student grant, to quantify the effects of stroboscopic vision on drop

landing and run to cut biomechanics

Source: National Strength and Conditioning Association

Award: \$9,000

Title: Visual Interference Neuromuscular Training Effects on Movement Performance

Primary Investigator: Grooms DR

Co-investigators: Onate JA, Chaudhari A

Period: 2/2013-8/2015

Description: Doctoral student grant, to quantify the effects of a single session neuromuscular

training with stroboscopic vision on drop landing and run to cut biomechanics

Source: NIKE – SPARQ performance

Award: Proprietary technology

Title: Motor Cortex Control for Lower Extremity Movement Patterns

Primary Investigator: Grooms DR **Co-investigators:** Onate JA, Herb Y

Period: 2012-2014

Description: Evaluation of the effects of stroboscopic glasses on lower extremity movement

patterns

Source: The Ohio State College of Medicine

Award: \$22,450

Title: Cortical Resources for Lower Extremity Movement

Primary Investigator: Onate, JA **Role:** Primary author, project leader

Co-investigators: Chaudhari A, Page S, Larsen D

Period: 2/2013-8/2015

Description: Pilot funding award, to develop a preliminary brain-behavior model for knee motor control utilizing fMRI brain neuroimaging, 3D biomechanics and ACL injury as a pathology

control utilizing timel brain neuroimaging, 3D biomechanics and ACL injury as a pathology

model

Source: National Institutes of Health NIAMS R01-AR062578-01A1

Award: \$1,764,939

Title: Functional Evaluation to Predict Lower Extremity Musculoskeletal Injury

Primary Investigator: Onate, JA

Role: Project manager

Co-investigators: Best T, Borchers J, Chaudhari A, Comstock D, Cortes N, Hertel J, Hewett T,

Pan J, Van Lunen B **Period:** 9/2013-8/2017

Description: Nationwide project to evaluate efficacy of the pre-participation physical exam and

if a short functional battery can better predict injury risk at the high school level.

Source: United States Special Operations Command - MEDTECH-R495371-10

Award: \$805,000

Title: Naval Special Warfare Combatant Crewmen Peak Health and Performance Sustainment

Model

Primary Investigator: Onate, JA

Role: Project manager

Co-investigators: Marsh C, Kaeding C, Piper M

Period: 10/2011-8/2015

Description: Develop systematic approach to medical and human performance tracking and

sustainment for improved operational readiness and operator efficiency and longevity

Source: Wallace Research Foundation

Award: \$89,934

Title: A Developmental Study: Personalizing Exercise Prescription in the Primary Care Setting

Primary Investigator: Onate JA

Role: Research Assistant Co-investigator: Devor S Period: 12/2011-2/2013

Description: Exploratory analysis and literature review to develop personalized methods of

exercise prescription and sustainment in primary care

Source: The Ohio State University Center for Personalized Medicine

Award: \$100,000

Title: Low back Functional Kinematics and Reported Outcomes in Nurses

Primary Investigator: Onate JA & Marras W

Role: Research Assistant Co-investigators: Ferguson S

Period: 8/2011- 8/2012

Description: Subjective and objective assessment of lumbar spine health in a cohort of nurses with a history of low back pain, preliminary development of personalized treatment\prevention

model

Source: Red Cord Rehabilitation System Industry Grant

Title: Research into sling-based exercise

Primary Investigator: Ingersoll C

Role: Research assistant Period: 2007- 2009

Description: Evaluation of sling based therapy on muscle activation

REVIEW

Source: University of Carolina Safrit Award

Title: Neuroimaging of lower extremity force and position control

Primary Investigator: Grooms DR & Schmitz R

Role: Co-PI, secondary author

Period: 1/11/16

Description: Internal award to fund construction of a MRI safe apparatus for force and position control assessment of the lower extremity in collaboration with Dr. Randy Schmitz at the University of Carolina Greensboro.

SUBMITTED

Source: Brain Research Education Foundation

Title: Eccentric exercise as a therapeutic target for neuroplasticity after injury

Primary Investigators: Lindsey, LK & Grooms, DR

Role: Co-Pl **Period**: 11/4/2015

Description: Foundation award of \$80,000 for brain related research with a goal of establishing

new investigators potential for future funding initiatives.

Source: Delsys

Title: The Brain Behind the Signal: Brain-Muscle Activation Coupling

Primary Investigator: Grooms, DR Co-Investigators: Simon J, Yom J

Role: PI, primary author Period: 9/29/2015

Description: Industry award of approximately \$20,000 EMG equipment for novel research.

Source: National Institutes of Health NIAMS R01

Title: Brain-Behavior in Anterior Cruciate Ligament Injury

Primary Investigator: Onate, JA

Co-Investigators: Grooms, D, Page S, Larsen D, Chaudhari A, White S, Appelbaum G

Role: Primary author, project leader

Period: October 5th 2014 – reviewed not funded

Description: Quantification of the biomechanical and neurological changes induced by ACL

reconstruction via 3D biomechanics and brain neuroimaging

Source: Neuromuscular Plasticity Scholar Program

Title: Motor planning and Sensory Neuroplasticity after Musculoskeletal injury

Primary Investigator: Grooms, DR

Role: PI, primary author Period: 12/11/2014

Description: NIH T32 training program fellowship

Source: National Athletic Training Association Research and Education Foundation

Award: \$2,000

Title: Assessment Methods for Trunk Control: Endurance, Strength, Power and Movement

Primary Investigator: Grooms, DR

Role: PI

Co-investigators: Onate. JA

Period: 2/2012

Description: Doctoral student grant, to quantify the relationship between trunk performance

metrics and lower extremity movement control

Source: Great Lakes Athletic Trainer's Association

Award: \$1,500

Title: Visual Interference Training Effects on Lower Extremity Movement Patterns

Primary Investigator: Grooms, DR

Role: PI

Co-investigators: Onate, JA

Period: 9/2012

Description: Doctoral student grant, to quantify the effects of stroboscopic vision on lower

extremity movement control

PEER REVIEWED PUBLISHED ABSTRACTS not listed elsewhere

- Onate J & Grooms D. (2015) <u>NSWG4 Combat Craft Crewmen Rapid Enhancement & Sustainment (CREST)</u>. Special Warfare Combat Crewman Human Performance. Norfolk, VA. DTIC white paper
- 2. Schussler E, **Grooms D**, Clifton D, Miller M, Starkel C, Onate J. Comparison of iLESS Scores by Gender in Healthy High School Age Athletes: The FPPE Project. *Journal of Athletic Training*. 2015. 50(6S):S-1-S-312.
- 3. Clifton DR, **Grooms D**, McNally M, Miller M, Schussler E, Starkel C, Onate J. (2015) Deep Squat Score Predicts Functional Movement Screen Asymmetries. *Journal of Athletic Trianing*. 2015. 50(6S):S-1-S-312
- Masty M, Clifton DR, Grooms D, McNally M, Miller M, Schussler E, Starkel C, Onate J. (2015) Relationship Between Functional Movement Screen Score and Single Leg Anterior Reach Performance. *Journal of Athletic Trianing*. 2015. 50(6S):S-1-S-312
- 5. Thompson X, Clifton DR, **Grooms D**, McNally M, Miller M, Schussler E, Starkel C, Onate J. (2015) Relationship Between Weight-Bearing Ankle Dorsiflexion and Deep Squat Performance. *Journal of Athletic Trianing*. 2015. 50(6S):S-1-S-312
- 6. Starkel C, **Grooms D**, Best T, Borchers J, Chaudhari A, Clifton D, Comstock D, Cortes N, Hertel J, Hewett T, Miller M, Schussler E, Van Lunen B, Pan X, Onate J. Single Leg Hop Limb Asymmetry and Lower Extremity Injury Risk in Healthy High School Athletes: The FPPE Project. *Medicine and Science in Sports and Exercise*. 2015;47(5S)
- 7. Schussler E, **Grooms D**, Miller M, Clifton D, Starkel C, Best T, Borchers J, Chaudhari A, Comstock D, Cortes N, Hertel J, Hewett T, Pan X, Van Lunen B, Onate J. (2015). Comparison of 2-Dimensional Measurement of Knee Frontal Plane Projection Angle in ACL Injured Athletes. *Medicine and Science in Sports and Exercise*. 2015;47(5S)
- 8. Clifton DR, **Grooms D**, Schussler E, Miller MM, McNally M, Starkel C, Onate J. (2015) Deep Squat Score Predicts Functional Movement Screen Performance. *Medicine and Science in Sports and Exercise*. 2015;47(5S)
- Miller MM, Grooms D, Schussler E, Clifton D, Stakel C, Ellis T, Onate J. (2015) Single Leg Anterior Reach Performance and Dynamic Postural Control in Patients with Femoroacetabular Impingement. *Medicine and Science in Sports and Exercise*. 2015;47(5S)

- Schussler E, Grooms D, McNally M, Onate J. Utilizing 2-Dimensional Frontal Plane Hip to Ankle Distance to Determine Knee Flexion Angle During Drop Vertical Jump Testing. Journal of Orthopaedic & Sports Physical Therapy. 2015
- 11. Young J, Chaudhari A, **Grooms D**, McNally M, Schussler E, Miller M, Meister A, Onate J. Drop Vertical Jump Knee Valgus Kinematics Predicts Basketball Rebound Knee Valgus Kinematics. *Journal of Athletic Training*. 2014;49(3S):S-1-S-290.
- 12. Starkel C, **Grooms D**, Miller M, Schussler E, Onate J. Functional Performance Differences Between Gender and Grade-Level in High School Athletes: The Functional Pre-Participation Physical Evaluation (FPPE) Project. *Journal of Athletic Training*. 2014;49(3S):S-1-S-290.
- 13. Schussler E, Miller M, **Grooms D**, Starkel C, Cerne J, Onate J. A Comparison of 2-Dimensional Measurements of Knee Abduction in a Clinical Setting. *Journal of Athletic Training*. 2014;49(3S):S-1-S-290.
- 14. Schumacher A, **Grooms D**, McNally M, Meister A, Miller M, Schussler E, Chaudhari A, Onate J. Trunk, Hip, and Knee Contributions to Peak Ball Velocity During a Soccer Penalty Kick. *Journal of Athletic Training*. 2014;49(3S):S-1-S-290.
- 15. Meister A, **Grooms D**, Miller M, Schussler E, Young J, Onate J. Ankle Dorsiflexion Implications For Measuring Postural Control. *Journal of Athletic Training*. 2014;49(3S):S-1-S-290.
- 16. Schussler E, Chaudhari A, Cortes N, Best T, Borchers J, **Grooms D**, Miller M, Starkel C, Cerne J, Onate J. iLESS Visual Estimation is a Valid Measure of Knee Valgus During Drop Vertical Jump. *Medicine & Science in Sports & Exercise*. 2014;46(5S):406-414.
- 17. Onate J, Chaudhari A, Borchers J, Hewett T, Pan J, Comstock D, Cortes N, Lunen B, Hertel J, Grooms D, Miller M, Schussler E, Starkel C, Best T. Comparison of High School vs. Collegiate Athletes Single Leg Balance and Single Leg Hop Characteristics: The Functional Pre-Participation Physical Evaluation (FPPE) Project. *Medicine & Science in Sports & Exercise*. 2014;46(5S):198-210.
- 18. Miller M, **Grooms D**, Schussler E, Onate J. Isometric Hip Strength of the Involved versus Uninvolved Limb in Patients with Femoroacetabular Impingement. *Medicine & Science in Sports & Exercise*. 2014;46(5S):823-826.
- 19. Talarico M, **Grooms D**, Miller M, Gubanich P, Onate, James. Postural Control Variation in the Single Leg Anterior Reach. *Medicine and Science in Sport and Exercise*. 2013;45(5S):286-291.
- 20. Schussler E, **Grooms D**, Miller M, Bowman J, Schroeder M, Borchers J, Beisner A, Onate, J. Association Between Unilateral Lower Extremity Dynamic Postural Control Asymmetry and Unilateral Lower Extremity Power Asymmetry. *Medicine and Science in Sport and Exercise*. 2013;45(5S):583-586.
- 21. Miller M, **Grooms D**, Schussler E, Bowman J, Beisner, A, Borchers J, Onate J. Single Leg Glute Bridge: A Clinical Test for Gluteal Muscle Endurance. *Medicine and Science in Sport and Exercise*. 2013;45(5S):429-432.

- 22. Bowman J, **Grooms D**, Beisner A, , Schmitt L, Borchers J, Schroeder M, Miller M, Gaul S, Onate J. Relationship Between the Single Leg Anterior Reach and Single Leg Hop for Distance in NCAA Division I Male Athletes. *Journal of Strength and Conditioning Research*. 2013; 27(4):S46.
- 23. Onate J, Miller M, Schroeder M, Hertel J, Van Lunen B, Cortes N, **Grooms D**. Lower Extremity Strength Ratios and ACL Injury in NCAA Division I Soccer Players. *Journal of Athletic Training*. 2012;47(5):e9.
- 24. Miller M, Van Lunen B, Cortes N, Schroeder M, **Grooms D**, Onate J, Hip Strength Ratios and Lower Extremity Injury in NCAA Division I Soccer Players. *Journal of Athletic Training*. 2012;47(1):11S-209S
- 25. Miller M, Hertel J, Van Lunen B, Cortes N, Schroeder M, **Grooms D**, Onate J, Strength Ratios of Hip Musculature in Male and Female Collegiate Soccer Players. *Medicine and Science in Sport and Exercise*. 2012; 44(5S)
- 26. Hess C, **Grooms D**, Oldfield E, Louis R, Saliba E, MacKnight J, Grindstaff T, Dilaawar M, Fronto-temporal Headache in a Collegiate Wrestler Performing Resistance Training. *Medicine Science in Sports and Exercise*. 2010; 42(5)

PROFESSIONAL EXPERIENCE

Assistant Professor
Ohio University
Athletic Training
School of Applied Health Sciences and Wellness

Aug 2015 - Current Athens, Ohio

RESEARCH ASSISTANT The Ohio State University

Aug 2011 – Aug 2015 Columbus, Ohio

Movement Optimization & Variability for Exercise Sustainment Laboratory (MOVES)

- Biomechanical evaluations to predict musculoskeletal injury and concussion in youth, high school, collegiate, professional and military personnel.
- Manage 3D biomechanics laboratory services including
 - Noraxon EMG systems
 - Bertec Force platforms
 - Vicon 3D motion analysis system
 - Matlab and Visual 3D for data processing
- Clinical functional performance screening
- Mentorship of masters and undergraduate students
- Neuroscience collaboration with Center for Cognitive and Behavioral Brain Imagining
- Manage functional magnetic resonance imaging(fMRI) data collection and processing
 - Novel lower extremity fMRI data collection techniques
 - o Data processing in Linux (FSL), Matlab (SPM) and Python

ASSISTANT ATHLETIC TRAINER College of Mount Saint Joseph

July 2009 - June 2011 Cincinnati, Ohio

 Conducted evaluations, designed rehabilitation programs, administered modalities and manual therapies in a sports medicine environment for 22 intercollegiate athletic teams and 600 student athletes

- Highly involved with strength and conditioning transition from rehabilitative care
 - o Primary sport assignments: Wrestling, Soccer, Track & Field, Tennis and Dance
- Approved clinical instructor and direct supervision of undergraduate students
- Responsible for coordinating the sports medicine team from physician to coaches
- Worked closely with coaching staff, administration, and team physicians
- Experience with prevention and treatment of injuries, neuromuscular training, return to play evaluations, and first aid/emergency care

CAMP ATHLETIC TRAINER
The Ohio State University
Cincinnati Elite Lacrosse
University of Virginia

2011- Present Columbus, Ohio 2010-2011 Cincinnati, Ohio 2008-2009 Charlottesville, Virginia

- On-site athletic training coverage and supervision of student assistants
- Coordination of medical services and injury triage

GRADUATE ASSISTANT ATHLETIC TRAINER University of Virginia; Sports Medicine

July 2008 - July 2009 Charlottesville, Virginia

- Conducted evaluations, designed rehabilitation programs, and administered modalities and manual therapies in a sports medicine environment.
- Musculoskeletal ultrasound imagining
- NCAA injury surveillance system, electronic medical record & concussionneurocognitive software management
 - o Primary assignment: Wrestling, Secondary: Football, Track & Field and Rowing
- Responsible for coordinating appointments with physicians and medical personnel
- Worked closely with coaching staff, administration, and team physicians.

ATHLETIC TRAINING INTERN
Cincinnati Bengals (National Football League)

April 2007 – February 2008 Cincinnati, Ohio

ATHLETIC TRAINING INTERN
National Football League Combine

Spring 2008 Indianapolis, Indiana

PERSONAL TRAINER
Northern Kentucky University Campus Recreation

January 2006- May 2008 Highland heights, Kentucky

• Personalized exercise programing for a variety of fitness levels and health conditions

TEACHING

Ohio University, School of Applied Health Sciences and Wellness; Division of Athletic Training

Fall 2015	AT 2101 100 Lower Extremity Evaluation Lab
Fall 2015	AT 2101 101 Lower Extremity Evaluation Lab
Fall 2015	AT 2201 100 Therapeutic Modalities Lab
Fall 2015	AT 2201 101 Therapeutic Modalities Lab
Fall 2015	AT 5190 101 Instructional Experience
Fall 2015	AT 6940 106 Athletic Training Research Project

The Ohio State University, School of Health and Rehabilitation Sciences; Division of Athletic Training

2011-2014 Athletic Training 550\3600 Biomechanics

Teaching Assistant

2014 Athletic Training 3700 Therapeutic Exercise & Rehabilitation

Course Instructor

2012 Athletic Training 431 Lower Extremity Evaluation & Rehabilitation

Teaching Assistant

College of Mount Saint Joseph, School of Health Sciences; Department of Athletic Training

2009-2011 Athletic Training 320 Strength and Conditioning in Athletic training

Course Instructor

2009-2011 Athletic Training 180 Principles and Practice of Athletic Training

Course Instructor

2009-2011 Physical Education 196 Advanced Strength Training

Course Instructor

University of Virginia, Curry School of Education; Department of Kinesiology

2008-2009 Athletic Training In-service

Guest Lecturer & Teaching Assistant

Northern Kentucky University, College of Arts and Sciences; Department of Mathematics

2005 MAT 415 Algebra for College Students

Teaching Assistant

STUDENT ADVISING

Research Mentor

University of Carolina Greensboro

Jed A. Diekfuss (2015-2017) – Neuroimaging of feedback specific lower extremity motor control; Dissertation committee member

Ohio University

Primary Mentor

Wendy Gutierrez (2015-2016) - Muscle activation during perturbation core stability training

Natalie Reynold (2015-2016) - Immediate effects of perturbation core stability training

Katelyn Stahl (2015-2016) – Immediate effects of thoracic manipulation on kyphosis

Sarah Miko (2015-2016) – Effect of sport specific dual task on postural control

Kelly Leonard (2015-2016) – Dyad jump landing training motor learning implications

Kyle Hosier (2015-2016) – Immediate effects of stroboscopic training on neuromuscular control

Nikki Jackson (2015-2016) – Neurocognitive deficits in chronic ankle instability

Amber Schnittjer (2015-2016) - Drop landing biomechanics with cognitive dual tasking

Elizabeth Saunders (2015-2016) – Brain activation of closed chain knee extension

Secondary mentor

Todd Sabol (2015-2016) – Functional pre-participation physical changes over an athletic season

Paige (2015-2016) – Weight discrimination ability in chronic ankle instability

Nathan (2015-2016) – Reliability of neurocognitive testing

The Ohio State University

Shawn Flanagan (2014-2017) – Electroencephalography, Transcranial Magnetic Stimulation & Neuroimaging of Lower Extremity Motor Control; Dissertation committee member

Heather Tanksley (2015-2016) – Transcranial direct current stimulation on stroke recovery and motor outcomes

Gabrielle Colucci (2014-2015) – Comparison of Rectus Femoris Force Output and Activation in Seated vs. Prone Knee Extension

Cameron Armstrong (2014-2015) - Trunk Stabilization and Baseball Performance

David Stark (2014-2015) – Head Accelerometer Validation

Chris Balance (2014-2015) – History of Military Human Performance

Olivia DiCarlantonio (2014-2015) - Soldier Specific Outcome Assessment Survey

Xavier Thompson (2014-2015) - Relationship Between Weight-Bearing Ankle Dorsiflexion and Deep Squat Performance

Margaret Masty (2014-2015) - Relationship Between Functional Movement Screen Score And Single Leg Anterior Reach Performance

Jared Seidel (2014-2015) – Effects of Vision on Single Leg Jump Performance after ACLR

Wesley Yao (2014-2015) - Variability in Basketball Shooting Performance

Armelle DeRiso (2014-2015) - Effects of Gender and Vision on Singe Leg Jump Performance

Malvika Malik (2014) - Contralateral Biomechanical Alterations after Knee Injury

Noah Davis (2014) – Does Core Fitness Effect Vertical Jump Height and Wrist Velocity in College Level Female Volleyball Players

Anirudh Tarimala (2013-2014) – Pelvic Stability for Upper Extremity Plyometric Performance

Abby Stapf (2013-2014) – Contralateral Neuroplastic effects of ACL Reconstruction

Alex Schumacher (2012-2014) – Trunk, Hip and Knee Contributions to Peak Ball Velocity during a Soccer Kick

John Cerne (2012-2014) - Rater Experience and iLESS reliability

Jay Young (2011-2014) - The Relationship between Trunk Control and Throwing Performance

Maria Talarico (2011-2013) - Postural Control Variation in the Single Leg Anterior Reach

College of Mount Saint Joseph

Kate Odenbeck & Garrett Hounshell (2011) – Acute Hamstring Strains: Alternative Rehabilitation

Megan McCullough (2010) - Prevention Programs for Noncontact ACL Injuries

Teresa Santoro (2010) – Kinesiotaping for Acute Ankle Sprain Management

Justin Geyer, Michael Romes & Kristin George (2009) - Foam Rolling for Myofascial Release

PROFESSIONAL ASSOCIATIONS

National Athletic Trainers' Association

- Certified Member 1009588
- Great Lakes Athletic Trainers' Association member
- Ohio Athletic Trainers' Association member

National Strength and Conditioning Association

Certified Member – 000042681

American College of Sports Medicine

• Member – 691602

CERTIFICATIONS AND LICENSES

Certified Athletic Trainer

National Athletic Trainers' Association Board of Certification, 2007

Certification #: 070802038 Ohio license #: AT.003267 Virginia license #: 0126001344

Certified Strength and Conditioning Specialist

National Strength and Conditioning Association, 2008

Certification #: 090410015

American Red Cross

Certified instructor: CPR/AED/First aid and professional rescuer and healthcare provider

National Provider Identifier (NPI)

Number: 1295976066

American Council on Exercise Certified Person Trainer

Certification#: T118661, 2006

	SERVICE
2015	Abstract reviewer: Great Lakes Athletic Training Association annual meeting
2015	Data Safety and Monitoring Board: Back Exercise to Neutralize Disability Pilot Study - member
2015	Ohio University: Teaching & Learning Committee - member
2015	Invited International Grant Reviewer: Unity Through Knowledge Fund – Croatian Ministry of Science, Education and Sports (www.mzos.hr)
2015	Volunteer Staff, American Society of Biomechanics Annual meeting
2014	 Moderator, National Athletic Trainers' Association Annual Meeting Movement Screening & Sports Injury – Free Comm Neurocognitive Aspects of Injury Prevention & Rehabilitation - Feature
2014 - Present	Editorial board: The Journal of Sports Medicine and Allied Health Science – Official Journal of the Ohio Athletic Trainers' Association
2012 - Present 2013 - Present 2013 - Present 2013 - Present 2013 - Present 2014 - Present 2014 - Present 2015 - Present	Reviewer, Journal of Orthopaedic & Sports Physical therapy Reviewer, Journal of Athletic Training Reviewer, Clinical Journal of Sports Medicine Reviewer, Physician and Sports medicine Reviewer, Biomedical Research International Reviewer, Journal of Sports Sciences Reviewer, Journal of Sports Science & Medicine Reviewer, Physiotherapy Theory and Practice
2014	Outreach Education: biomechanics-clinician integrated education Heidelberg athletic training program October 2014
2013-2014	Key training and research personal for interdisciplinary translational science initiative to bring healthcare and nutritional counseling to inner

	city community programs - School of Health and Rehabilitation Sciences funded
2011	Writer and collaborator for Sports Medicine Research: In the Lab & in the Field – an online clinical research dissemination service http://www.sportsmedres.org/search/label/Dustin%20Grooms
2012-2013	Outreach Youth Concussion Prevention Program
2011	Construction worker injury prevention program: Provided consultation for Turner Construction team building the Ohio State University Wexner Medical center to design a daily warm up for injury prevention and fitness. http://www.dispatch.com/content/stories/local/2011/10/03/workers-work-out-before-shifts.html
2010-2011	Kids Day: Annual community event encouraging higher education opportunities for Cincinnati youths
2006-2008	Northern Kentucky Athletic Training Club, Treasurer
2006-2008	Student Athletic Advisory Council, Athletic Training Representative

HONORS AND AWARDS

Doctoral Presentation Award, National Athletic Training Association, 2015

Presidential Fellowship, The Ohio State University, 2014

Research Award, American College of Sports Medicine, 2014

Outstanding Graduate Student Award, The Ohio State University, 2014

Distinguished Research Mentor Nomination, The Ohio State University, 2014

Doctoral Scholarship, National Athletic Training Association, 2012

Travel Scholarship, American College of Sports Medicine, 2012

Outstanding Athletic Trainer 11th man award, University of Virginia, 2009

Virginia McCue sports medicine society, University of Virginia, 2009

Commencement Speaker, Northern Kentucky University, 2008

Graduate with honors Magna Cum Laude, Northern Kentucky University, 2008

Student Spotlight Selection, National Athletic Training Association, 2008

Honorable Order of Kentucky Colonels, Commonwealth of Kentucky, 2007

Alpha Chi National Honorary Society, 2007

Career Achievement Award, Northern Kentucky University, 2007

Athletic Training Achievement Award, Northern Kentucky University, 2006

Golden Key International Scholar, 2005

Northern Kentucky Distinguished Scholar, 2003

CONTINUING EDUCATION

Ohio Athletic Trainers' Association Annual Student Meeting

Athens, OH; January 2016

Ohio Musculoskeletal and Neuroscience Institute

Bimonthly interdisciplinary invited lectures; 2015-

Greater Columbus Athletic Trainers' local meeting

Columbus, OH; October 2015

American Society of Biomechanics Annual Scientific Meeting

Columbus, OH; August 2015

National Athletic Trainers' Association Annual Meeting and Clinical Symposia

St. Louis, MI; June 2015

American College of Sports Medicine Annual Meeting

San Diego, CA; May 2015

Anterior Cruciate Ligament Research Retreat

Greensboro, NC March 2015

Writing from the Reader's Perspective Workshop – Dr. Gopen

Columbus, OH, August 2014

World Congress of Biomechanics

Boston, MA; July 2014

National Athletic Trainers' Association Annual Meeting and Clinical Symposia

Indianapolis, IN; June 2014

American College of Sports Medicine Annual Meeting

Orlando, FL; May 2014

The Ohio State University Sports Medicine Research Day

Columbus, OH; May 2014

Ohio Athletic Trainers' Association Annual Meeting and Symposia

Columbus, OH; May 2014

11th Annual ACL Workshop

Columbus, OH; October 2013

National Athletic Trainers' Association Annual Meeting and Clinical Symposia

Las Vegas, Nevada; June 2013

American College of Sports Medicine Annual Meeting

Indianapolis, IN; May 2013

The Ohio State University Sports Medicine Research Day

Columbus, OH; May 2013

The Ohio State University Sports Medicine Grand Rounds: Patellofemoral Instability

Columbus, Ohio; May 2013

The Ohio State University Sports Medicine Grand Rounds: One Health One Medicine

Columbus, Ohio; February 2013

The Ohio State University Sports Medicine Grand Rounds: 2012 Olympic Medical Coverage

Columbus, Ohio; November 2012

10th Annual ACL Workshop

Columbus, OH; October 2013

National Strength and Conditioning Association National Conference and Exhibition

Providence, Rhode Island; July 2012

National Athletic Trainers' Association Annual Meeting and Clinical Symposia

St. Louis, Missouri; June 2012

American College of Sports Medicine Annual Meeting

San Francisco, CA; May 2012

2rd Annual Hip Symposium

Columbus, OH; April 2012

The Ohio State University Sports Medicine Grand Rounds: Intra-Articular Graft Selection

Columbus, Ohio: October 2011

The Ohio State University Sports Medicine Grand Rounds: Rotator Cuff Tears

Columbus, Ohio; September 2011

National Athletic Trainers' Association Annual Meeting and Clinical Symposia

New Orleans, Louisiana; June 2011

Ohio Athletic Trainers' Association Annual Meeting and Symposia

Columbus, OH; May 2011

College of Mount Saint Joseph Athletic Training Continuing Education, Kinesiotaping

Delhi, OH; March 2011

National Athletic Trainers' Association Annual Meeting and Clinical Symposia

Philadelphia, Pennsylvania; June 2010

Minicourse: Manual and Manipulative therapy

Philadelphia, Pennsylvania; June 2010

Ohio Athletic Trainers' Association Annual Meeting and Symposia

Columbus, OH; May 2010

Northeast Ohio Strength Clinic

Berea, OH; March 2010

National Athletic Trainers' Association Annual Meeting and Clinical Symposia

San Antonio, Texas; June 2009

The Art & Science of Sports Medicine Annual Conference

Charlottesville, Virginia; June 2009

National Athletic Trainers' Association Annual Meeting and Clinical Symposia

St. Louis, Missouri; June 2008

The Art & Science of Sports Medicine Annual Conference

Charlottesville, Virginia; June 2008

Southeast Athletic Trainers' Association Clinical Symposium & Meeting

Franklin, TN; March 2007