

References

- Accreditation Council for Occupational Therapy Education. (2016). Standards and interpretive guide.
<http://www.aota.org/~/media/Corporate/Files/EducationCareers/Accredit/Standards/2011-Standards-and-Interpretive-Guide.pdf?la=en>
- Acebedo, J. (2015). Minimizing breast cancer-related lymphoedema. *Practice Nursing*, 26(2), 79-83.
- Adhesive capsulitis. (n.d.) In *Miller-Keane encyclopedia and dictionary of medicine, nursing, and allied health* (7th ed.) Retrieved from <http://medical-dictionary.thefreedictionary.com/adhesive+capsulitis>
- American Cancer Society (2017). Breast cancer facts and figures. *Cancer facts and statistics*. Retrieved from <https://www.cancer.org/research/cancer-facts-statistics/breast-cancer-facts-figures.html>
- American Cancer Society (2017). Cancer facts and figures. *Cancer facts and statistics*. Retrieved from <https://www.cancer.org/research/cancer-facts-statistics/cancer-facts-figures.html>
- American Occupational Therapy Association. (2001). Occupational therapy in the promotion of health and the prevention of disease and disability statement. *American Journal of Occupational Therapy*, 55(6), 656-660.
doi:10.5014/ajot.55.6.656
- American Occupational Therapy Association. (2014). Occupational therapy practice framework: Domain and process (3rd Edition). *American Journal of Occupational Therapy*, 68(1), S1-S48. doi:10.5014/ajot.2014.682006

American Occupational Therapy Association. (2014). Occupational therapy practice framework: Domain and process (3rd ed.). *American Journal of Occupational Therapy*. 68, S1-S48.

American Society of Anesthesiologists. (2014). The *perioperative surgical home fact sheet*. Retrieved from <https://www.asahq.org/psh/resources>

Amini, D. (2014). Exploring the occupational therapy practice framework: Domain and process, 3rd edition. AOTA Continuing Education Series. Bethesda: MD.

Armer, J.M., Steward, B.R. (2010). Post-breast cancer lymphedema: Incidence increases from 12 to 30 to 60 months. *Lymphology*. 43(3): 118-127.

Begley, S. (2009). Why a top cancer center could save your life. *Newsweek*, Retrieved from <http://www.newsweek.com/why-top-cancer-center-could-save-your-life-81425>

Berwick, D. M., Nolan, T.W., & Whittington, J. (2008). The triple aim: Care, health, and cost. *Health Affairs*, 27, 759-769. <http://dx.doi.org/10.1377/hlthaff.27.3.759>

Binkley, J.M., Harris, S.R., Levangie, P.K., Pearl, M., Guglielmino, J., Kraus, V., & Rowden, D. (2012). Patient perspectives on breast cancer treatment side effects and the prospective surveillance model for physical rehabilitation for women with breast cancer. *Cancer*, 118(8 suppl): 2207-2216. doi: 10.1002/cncr.27469

Borneman, T., Ferrell, B., Puchalski, C. (2010). Evaluation of the FICA tool for spiritual assessment. *Journal of Pain and Symptom Management*, 40(2), 163-173.

Braveman, B., Hunter, E. (2017). *Occupational therapy practice guidelines for cancer rehabilitation with adults* (AOTA Practice Guidelines Series). Bethesda, MD: AOTA Press.

Breese, U., & French, R. (2012). Adult learning theory and patient education for low back pain: A national survey of physical therapists. *Journal of Allied Health*, 41, 4, 198-203.

Brown, J., Cheville, A., Tchou, J., Harris, S., & Schmitz, K. (2014). Prescription and adherence to lymphedema self-care modalities among women with BCRL. *Supportive Care in Cancer*, 22(1), 135-143 doi:10.1007/s00520-013-1962-9

Brown, J., Kumar, A., Cheville, A., Tchou, J., Troxel, A., Harris, S., & Schmitz, K. (2015). Association between lymphedema self-care adherence and lymphedema outcomes among women with BCRL. *American Journal of Physical Medicine and Rehabilitation*, 94(4), 288-296. doi:10.1097/PHM.0000000000000178

Burnout. (n.d.) In *Mosby's medical dictionary*. (8th ed.) Retrieved from <http://medical-dictionary.thefreedictionary.com/burnout>

Campbell, C. (2016). Resources for addressing cognitive issues in connection with lymphedema management. *OT Practice*, 17-18.

Campbell, C. (2016). Module 2: Lymphedema and breast cancer for OT practitioners. AOTA Continuing Education Series. Bethesda: MD.

Campbell, C., Hughes, J., Munoz, L. (2016). Occupational therapy's contribution to cancer rehabilitation. AOTA Continuing Education Series. Bethesda: MD.

Cancer.org (2018)

Carli, F., Silver, J., Feldman, L, McKee, A., Gilman, S., Gillis, C., Scheede-Bergdahl, C., ... Bradford, H. (2017). Surgical prehabilitation in patient with cancer. *Physical Medicine and Rehabilitation*, 28, 49-64.

- Cash, T. (2012). Body images research consulting. *Body Image Disturbance Questionnaire*. Retrieved from:
https://www.researchgate.net/figure/270659282_fig2_FIGURE-2-Cash-body-image-disturbance-questionnaire
- Cellulitis. (n.d.) In *Gale encyclopedia of medicine*. (2008). Retrieved from <http://medical-dictionary.thefreedictionary.com/cellulitis>
- Chemo brain. (n.d.) *Medical dictionary*. (2009). Retrieved from <http://medical-dictionary.thefreedictionary.com/chemo+brain>
- Cheville, A.L., Mustian, K., Winters-Stone, K., Zucker D.S., Gamble, G.L., Alfano, C.M. (2017). Cancer rehabilitation: An overview of current need, delivery models, and levels of care. *Phys Med Rehabil Clin N Am.* 28(1): 1-17. doi: 10.1016/j.pmr.2016.08.001
- Choi, J., Kim, H., Sim, Y., Kim, G., Kim, D., Yu, B., ... Jeong, H. J. (2015). A survey of the status of awareness of lymphedema in breast cancer patients in busan-gyeongnam, korea. *Annals of Rehabilitation Medicine*, 39(4), 609–615.
<http://doi.org/10.5535/arm.2015.39.4.609>
- Christiansen, C., Baum, C. (1997). Person-environment-occupational performance: A conceptual model for practice. In C. Christiansen & C. Baum (Eds.), *Enabling function and well-being* (2nd ed., pp. 46-70. Thorofare, NJ: SLACK.
- Christiansen, C., Baum, C., Bass, J., (2015). Occupational therapy performance, participation, and well-being. Thorofare: NJ. SLACK Incorporated.
- Coa, K. I., Smith, K. C., Klassen, A. C., Caulfield, L. E., Helzlsouer, K., Peairs, K., & Shockney, L. (2015). Capitalizing on the "teachable moment" to promote healthy dietary changes among cancer survivors: The perspectives of health care providers. *Supportive Care in Cancer*, 23(3), 679-686. doi:10.1007/s00520-014-2412-z

Cole, M., Tufano, R. (2008). The person-environment-occupation-performance model.

In M. Cole & R. Tufano (Eds), *Applied Theories in Occupational Therapy: A Practical Approach*. (127-133). Thorofare: SLACK Incorporated.

Couldrick, L. (2005). Sexual expression and occupational therapy. *British Journal of Occupational Therapy*, 68(7), 315-318.

doi: <https://doi.org.ebrary.huntington.edu/10.1177/030802260506800705>

Dantic, D. E. (2014). A critical review of the effectiveness of "teach-back" technique in teaching COPD patients self-management using respiratory inhalers. *Health Education Journal*, 73, 1, 41-50.

Davies, C., Brockopp, D., & Moe, K. (2015). Test-retest and internal consistency of the disability of arm, shoulder, and hand (DASH) outcome measure in assessing functional status among breast cancer survivors with lymphedema. *Rehabilitation Oncology*, 33(1), 28-31.

De Groef, A., Van Kampen, M., Dieltjens, E., Christiaens, M.-R., Neven, P., Geraerts, I., & Devoogdt, N. (2015). Effectiveness of postoperative physical therapy for upper-limb impairments after breast cancer treatment: A systematic review. *Archives of Physical Medicine and Rehabilitation*, 96(6), 1140-1153.

doi:10.1016/j.apmr.2015.01.006

Désiron, H., Donceel, P., de Rijk, A., & Van Hoof, E. (2013). A conceptual-practice model for occupational therapy to facilitate return to work in breast cancer patients. *Journal of Occupational Rehabilitation*, 23(4), 516-526.

doi:10.1007/s10926-013-9427-z

Devereaux, E., & Carlson, M. (1992). The role of occupational therapy in the management of depression. *American Journal of Occupational Therapy*, 46(2), 175-180.

Dhillon, W., Abd Al-Noor, N., Gill, A., Gupta, N., DeBari, V., Guron, G., & Maroules, M. (2009). Impact of deep breathing and relaxation exercises on health related quality of life in breast cancer patient receiving chemotherapy. *Cancer Research*. 15(69) DOI:10.1158/0008-5472.SABCS-09-3101

Dhinakaran, M., Jain, K., Benjamin, K. E., Kaur, P., & Dhinakaran. (2014). Effect of complete decongestive therapy (CDT) in upper limb lymphedema in breast cancer patients. *Indian Journal of Physiotherapy & Occupational Therapy*, 8(4), 87-91. doi:10.5958/0973-5674.2014.00017.3

Dietz, J.H. Jr. (1981). *Rehabilitation oncology*. New York: Wiley Medical.

Dobek, J., Winters-Stone, K., Bennett, J., & Nail, L., (2014). Musculoskeletal changes after 1 year of exercise in older breast cancer survivors. *Journal of Cancer Survivorship*, 8(2), 304-311. doi 10.1007/s11764-013-0313-7

Dominick, S., Natarajan, L., Pierce, J., Madanat, H., & Madlensky, L. (2014). Patient compliance with a health care provider referral for an occupational therapy lymphedema consult. *Supportive Care in Cancer*, 22(7).

Doorenbos, A. Z., Kundu, A., Eaton, L. H., Demiris, G., Haozous, E. A., Towle, C., & Buchwalsk, D. (2011). Enhancing access to cancer education for rural healthcare providers via telehealth. *Journal of Cancer Education: The Official Journal of The American Association for Cancer Education*, 26(4), 682-686.

doi 10.1007/s13187-011-0204-4

Dunne, M., & Keenan, K. (2016). Late and long-term sequelae of breast cancer treatment. *American Journal of Nursing, 116*(6), 36-47.

Dyspareunia. (n.d.). In *The American heritage science dictionary*. Retrieved from

Dictionary.com Web site <http://www.dictionary.com/browse/dyspareunia>

Dwyer-Deluliis, E., Hellested, S. (2017). Breast cancer: The role of the occupational therapist. Retrieved from:

https://www.westernschools.com/Portals/0/html/H8724/4eMktl_files/OEBPS/Txt/H8724_ebooks-8.html#_idParaDest-64

Eyigor, S., Cinar, E., Caramat, I., & Unlu, B. K. (2015). Factors influencing response to lymphedema treatment in patients with breast cancer-related lymphedema. *Supportive Care in Cancer.*

Farbia, T., Masoud, B., Marzeyeh, L. & Alireza, A. (2014). Empowerment needs of women with breast cancer: A qualitative study. *Iran Red Crescent Medical Journal 16*(11).

Ferguson, C. M., Swaroop, M. N., Horick, N., Skolny, M. N., Miller, C. L., Jammallo, L. S., . . . Brunelle, C. (2016). Impact of ipsilateral blood draws, injections, blood pressure measurements, and air travel on the risk of lymphedema for patients treated for breast cancer. *Journal of Clinical Oncology, 34*(7), 691-698.
doi:10.1200/JCO.2015.61.5948

Feuerstein, M. (2005). Cancer survivorship and work. *Journal of Occupational Rehabilitation, 15*(1), 1-2.

- Fibrosis. (n.d.). In *Dictionary.com Unabridged*. Retrieved from <http://www.dictionary.com/browse/fibrosis>
- Fisher, M. & Howell, D. (2010). The power of empowerment: An ICF-Based model to improve self-efficacy and upper extremity function of survivors of breast cancer. *Rehabilitation Oncology* 28(3) p.19-25.
- Fleischer, A., Ito, M., (2016). Exploratory study of breast cancer survivors' lived experience: Activity engagement during and after breast cancer treatment. *American Journal of Occupational Therapy*, 70(4), doi: 10.5014/ajot.2016.70S1-PO2069.
- Florida Hospital Cancer Institute (2017). *2016 Annual Report of Outcomes*. Retrieved from: https://www.floridahospitalcancer.com/sites/default/files/16-CANCER-06302%20-%202016%20FHCI%20Annual%20Report_WEB.pdf
- Florida Hospital Orlando (2017). *About us*. Retrieved from: <https://www.floridahospital.com/about>
- Friedman, D., Hoffman-Goetz, L. (2008). Literacy and health literacy as defined in cancer education research: A systematic review. *Health Education Journal*. (67)4,
- DOI: <https://doi.org.ebrary.huntington.edu/10.1177/0017896908097071>
- Fu, M. R., Axelrod, D., Guth, A. A., Cartwright, F., Qiu, Z., Goldberg, J. D., Kim, J., ... Haber, J. (2014). Proactive Approach to Lymphedema Risk Reduction: A Prospective Study. *Annals of Surgical Oncology*, 21, 11, 3481-3489.
- Fu, M. R., Cleland, C. M., Guth, A. A., Kayal, M., Haber, J., Cartwright, F., Kleinman, R., ... Axelrod, D. M. (2013). L-Dex ratio in detecting and diagnosing breast cancer-related lymphedema: Reliability, sensitivity, and specificity. *Journal of Clinical Oncology*, 31, 12.

- Gabram, S. G. A., Dougherty, T., Albain, K. S., Klein, K., Mumby, P., Lee, K., Yao, K., ... Lund, M. J. (2009). Assessing breast cancer risk and providing treatment recommendations: Immediate impact of an educational session. *The Breast Journal*, 15.
- Gentile, P. (2017). Occupational therapy in the perioperative surgical home. *OT Practice* 22(7) p. 22-24.
- Gottlieb, B.H., & Wachala, E.D. (2007). Cancer support groups: A critical review of empirical studies. *Psycho-Oncology*, 16(5), 379-400.
- Green, M. L., & Ellis, P. J. (1997). Impact of an evidence-based medicine curriculum based on adult learning theory. *Journal of General Internal Medicine*, 12, 12, 742-750.
- Groen, W., Kuijpers, W., Oldenburg, H., Wouters, M., Aaaronson, N., & van Harten, W. (2015). Empowerment of cancer survivors through information technology: An integrative review. *Journal of Medical Internet Research*, 17(11), e270.
doi:10.2196/jmir.4818
- Hall, C. (2013). *Occupational Therapy Toolkit*. Charleston, SC: www.createspace.com
- Haney, M., & Shepherd, J. (2014). Can teach-back reduce hospital readmissions? A hospital bedside study zeroed on the merits of the teach-back educational method in lowering, readmission rates among heart-failure patients. *American Nurse Today*, 52.
- Hayes, S.C., Rye, S., Battistutta, D., DiSipio, T., Newman, LB. (2010). Upper-body morbidity following breast cancer treatment is common, may persist longer-term and adversely influences quality of life. *Health Quality of Life Outcomes* 8(92)

Hildenbrand, W. & Lamb, A. (2013). Occupational therapy in prevention and wellness:
Retaining relevance in a new health care world. *American Journal of
Occupational Therapy*, 67(3), 266-271.

Hill, E. K., Sandbo, S., Abramsohn, E., Makelarski, J., Wroblewski, K., Wenrich, E. R.,
... Lindau, S. T. (2011). Assessing Gynecologic and breast cancer survivors' Sexual Health Care Needs (Sexual Care Needs of Cancer Survivors). *Cancer*, 117(12), 2643–2651. <http://doi.org/10.1002/cncr.25832>

Hsiao, P., Hong, R., Chou, W., & Lu, S. (2015). Role of physiotherapy and patient education in lymphedema control following breast cancer surgery. *TCRM Therapeutics and Clinical Risk Management*, 319.

Hsiao, P., Liu, J., Lin, C., Chou, W., & Lu, S. (2015). Risk of breast cancer recurrence in patients receiving manual lymphatic drainage: A hospital-based cohort study. *Therapeutics and Clinical Risk Management*, 11, 349-358.

doi:10.2147/TCRM.S79118

Hunter, E., Gibson, R., & D'Amico, M. (2016). AOTA critically appraised topic series: Cancer. *Rehabilitation, Disability, & Participation*. AOTA Continuing Education.

Hunter, E., Gibson, Arbesman, & D'Amico, M. (2017). Systematic review of occupational therapy and adult cancer rehabilitation: Part 1. Impact of physical activity and symptom management interventions; Part 2. Impact of multidisciplinary rehabilitation and psychosocial, sexuality, and return-to-work interventions. *American Journal of Occupationeral Therapy*, 71(2), 1-17

Huisman, E., Morales, J., van Hoof, H. (2012). Healing environment: A review of the impact of physical environmental factors on users. *Building and Environment*. 58, ISSN 0360-1323, <http://dx.doi.org/10.1016/j.buildenv.2012.06.016>. (<http://www.sciencedirect.com/science/article/pii/S0360132312001758>)

Keywords: Evidence-based design; Healthcare facility; Building system; Hospital design and construction; Professional; Patient safety

Hwang, E., Lokietz, N., Lozano, R., Parke, M. (2015). Functional deficits and quality of life care. *American Journal of Occupational Therapy*. 69(6) doi: 10.5014/ajot.2015.015974 ICD10Data.com (2017). Postmastectomy lymphedema syndrome. ICD-10-CM Diagnosis Code I97.2. Retrieved from: <http://www.icd10data.com/ICD10CM/Codes/I00-I99/I95-I99/I97-/I97.2>

Institute of Medicine. (2013). *Delivering high-quality cancer care: Charting a new course for a system in crisis*, Washington, DC: National Academies Press.

Institute for Work & Health. (2016). The DASH outcome measure disabilities of the arm, shoulder, and hand. Retrieved from: <http://www.dash.iwh.on.ca/download/dash/22992>

Jammallo, L. S., Miller, C. L., Horick, N. K., Skolny, M. N., O'Toole, J., Specht, M. C., & Taghian, A. G. (2014). Factors Associated with fear of lymphedema after treatment for breast cancer. *Oncology Nursing Forum*, 41(5), 473-483. doi:10.1188/14.ONF.473-483

Janelsins, M. C., Kesler, S. R., Ahles, T. A., & Morrow, G. R. (2014). Prevalence, mechanisms, and management of cancer-related cognitive impairment.

International Review of Psychiatry, 26, 102-113.

<https://doi.org/10.3109/09540261.2013.864260>

Jeffs, E., Ream, E., Shewbridge, A., Cowan-Dickie, S., Crawshaw, D., Huit, M., & Wiseman, T. (2016). Exploring patient perception of success and benefit in self-management of breast cancer-related arm lymphoedema. *European Journal of Oncology Nursing*, 20, 173-183. doi:10.1016/j.ejon.2015.08.001

Johns Hopkins University. (2016). Take our patient satisfaction survey: John Hopkins Breast Center. Retrieved from: <http://www.hopkinsbreastcenter.org/survey/>

Kane, P., Jasperse, M., Boland, P., & Herst, P. (2014). A pathway to empowerment: Evaluating a cancer education and support programme in New Zealand.

European Journal of Cancer Care, 23(5), 668-674. Doi:10.1111/ecc.12188

Karlsson, K., Biguet, G., Johansson, K., & Nilsson-Wikmar, L. (2015). Perceptions of lymphoedema treatment in patients with breast cancer—A patient perspective.

Scandinavian Journal of Caring Sciences, 29(1), 110-117. doi:10.1111/scs.12138

Keilani, M., Hasenoehrl, T., Neubauer, M., & Crevenna, R. (2016). Resistance exercise and secondary lymphedema in breast cancer survivors—a systematic review. *Supportive Care in Cancer*, 24, 4, 1907-1916.

Kenyon, M., Mayer, D. K., & Owens, A. K. (2014). Late and long-term effects of breast cancer treatment and surveillance management for the general practitioner.

Journal of Obstetric, Gynecologic, & Neonatal Nursing, 43(3), 382-398.

Krok-Scheon, J., Oliveri, J., Kurta, M., & Paskett, E. (2015). Breast cancer-related lymphedema: Risk factors, prevention, diagnosis, and treatment. *Breast Cancer Management*, 4(1), Retrieved from
http://go.galegroup.com.elibrary.huntington.edu/ps/i.do?p=HRCA&sw=w&u=pali_huntcol&v=2.1&it=r&id=GALE%7CA408956136&asid=83fcc7b37b680645fdcd2cc63f0e3bd0

Lausch, H. (2011). Theories of empowerment. Retrieved from:
<http://www.villageearth.org/pages/training/literature-review-theories-of-empowerment>

Lee, D., Hwang, J., Chu, I., Chang, H., Shim, Y. & Kim, J. (2015). Analysis of factors related to arm weakness in patients with BCRL. *Supportive Care in Cancer*, 23(8), 2297-2304. doi:10.1007/s00520-014-2584-6

Lu, S., Hong, R., Chou, W., & Hsiao, P. (2015). Role of physiotherapy and patient education in lymphedema control following breast cancer surgery. *Therapeutics and Clinical Risk Management*, 11, 319-327. doi:10.2147/TCRM.S77669

Lyons, K. (2015). Module 1: Impact of psychosocial aspects of cancer on occupational engagement. AOTA Continuing Education Series. Bethesda: MD.

Maley, C., Pagana, N., Velenger, C., Keiter-Humbert, T. (2016). Dealing with major life events and transitions: A systematic literature review of an occupational analysis of spirituality. *American Journal of Occupational Therapy* 70(4). doi: 10.5014/ajot.2016.015537.

Malick, S., Das, K., & Khan, K. S. (2008). Tips for teaching evidence-based medicine in a clinical setting: lessons from adult learning theory. Part two. *Journal of the Royal Society of Medicine*, 101, 11, 536-43.

- Malicka, I., Barczyk, K., Hanusziewicz, J., Skolimowska, B., & Woźniewski, M. (2010). Body posture of women after breast cancer treatment. *Ortopedia, Traumatologia, Rehabilitacja*, 12, 4.
- McDavid, J., Huse, I., Ingleson, L. (2012). *Program evaluation and performance measurement: An introduction to practice*. CA: Sage Publications, Inc.
- McMillan, E. M., & Newhouse, I. J. (2011). Exercise is an effective treatment modality for reducing cancer-related fatigue and improving physical capacity in cancer patients and survivors: A meta-analysis. *Applied Physiology, Nutrition, and Metabolism*, 36, 892-903. <https://doi.org/10.1139/h11-082>
- McNamara, C. (n.d.). Basic Guiide to Program Evaluation. Retrieved from:
<http://managementhelp.org/evaluation/program-evaluation-guide.htm#anchor1581634>
- McNeil, H. P., Hughes, C. S., Toohey, S. M., & Dowton, S. B. (2006). An innovative outcomes-based medical education program built on adult learning principles. *Medical Teacher*, 28, 6, 527-534.
- Melchior, H., Buscher, C., Thorenz, A., Grochocka, A., Koch, U., & Watzke, B. (2013). Self-efficacy and fear of cancer progression during the year following diagnosis of breast cancer. *Psycho-Oncology*, (22)39-45
- Memorial Sloan-Kettering Cancer Center. (2012). Breast-Q. Retrieved from:
<https://webcore.mskcc.org/breastq/qscore/qscore-manual.pdf>
- Merchant, S.J., & Chen, S.L. (2015). Prevention and management of lymphedema after breast cancer treatment. *The Breast Journal*, 21(3), 276-284.
doi:10.1111/tbj.12391

Merriam, S. B. (June 06, 2001). Andragogy and self-directed learning: pillars of adult learning theory. *New Directions for Adult and Continuing Education, 2001*, 89, 3-14.

Miller-Scott, C. (2015). Health literacy: Effective client communication and education. AOTA Continuing Education Series. Bethesda: MD.

Mishori, R. (2010). Painful lymphedema afflicts millions of patients after cancer surgery. *The Washington Post*. Retrieved from: <http://www.washingtonpost.com/wp-dyn/content/article/2010/11/08/AR2010110803739.html>

Mulcahy, N. (2016). U.S. news lists top cancer hospitals for 2016. *U.S. News*. Retrieved from: <http://www.medscape.com/viewarticle/866909>

National Cancer Institute. (2016) SEER stat fact sheets: Female breast cancer. Retrieved from <http://seer.cancer.gov/statfacts/html/breast.html>

National Cancer Institute. (2015). Lymphedema (PDQ)-health professional version. Retrieved from <http://www.cancer.gov/about-cancer/treatment/side-effects/lymphedema/lymphedema-hp-pdq>

National Palliative Care Research Center. (2013). Measurement and evaluation tools. Retrieved from <http://www.npcrc.org/content/25/Measurement-and-Evaluation-Tools.aspx>

Northwestern University. (2017). Health measures. PROMIS Emotional Distress. Retrieved from: <http://www.healthmeasures.net/explore-measurement-systems/promis/obtain-administer-measures>

Owen, A., Adams, F., Franszen, D. (2014). Factors influencing model use in occupational therapy. *South African Journal of Occupational Therapy*. 44(1).

- Packnett, M. (2015). Parkview announces plans for new patient-centered cancer institute. Newsroom article. Retrieved from: <https://www.parkview.com/en/about-us/newsroom/News-Articles/Pages/-Parkview-announces-plans-for-new-patient-centered-cancer-institute.aspx>
- Patterson, M., Soto, R. (2014). The perioperative surgical home: Have health care literacy, family education and patient empowerment been lost in the shuffle of streamlined care? *American Society of Anesthesiologists* (78)12.
- Pearson, E. J. M., & Twigg, V. J. (2013). A framework for rehabilitation for cancer survivors. *ECC European Journal of Cancer Care*, 22(6), 701-708.
- Peart, O. (2015). Breast intervention and breast cancer treatment options. *Radiologic Technology*. 86(5). 535-558).
- Pell Institute and Pathways to College Network, (2017). Using a logic model. Evaluation Toolkit. Retrieved from: <http://toolkit.pellinstitute.org/evaluation-guide/plan-budget/using-a-logic-model/>
- Pergolotti, M., Cutchin, M. P., Weinberger, M., & Meyer, A. M. (2014). Occupational therapy use by older adults with cancer. *American Journal of Occupational Therapy*, 68, 597-607. <https://doi.org/10.5014/ajot.2014.011791>
- Pergolotti, M., Deal, A., Lavery, J., Reeve, B., Muss, H., (2015). The prevalence of potentially modifiable functional deficits and the subsequent use of occupational and physical therapy by older adults with cancer. *Journal of Geriatric Oncology* 6(3): doi:10.1016/j.jgo.2015.01.004

- Pergolotti, M., Williams, G., Campbell, C., Munoz, L., Muss, H., (2016). Occupational therapy for adults with cancer: Why it matters. *The Oncologist Geriatric Oncology* (21): 1–6.
- Peterson, N. (2014). Empowerment theory: Clarifying the nature of higher-order multidimensional constructs. *American Journal of Community Psychology*, 53(1-2), 96-108. doi:10.1007/s10464-013-9624-0
- Player, L., Mackenzie, L., Willis, K., & Loh, S., (2014). Women's experiences of cognitive changes or 'chemo brain' following treatment for breast cancer: A role for occupational therapy? *Australian Occupational Therapy Journal*, 61(4), doi 10.1111/1440- 1630.
- Polo, K., & Smith, C. (2017). Taking our seat at the table: Community Cancer Survivorship. *American Journal of Occupational Therapy*. 71(2), doi 10.1054/ajot.2017.711004.
- Puliyel, M., Puliyel, J., & Puliyel, U. (1999). Drawing on adult learning theory to teach personal and professional values. *Medical Teacher*, 21, 5, 513-515.
- Reilly, M. (2002). Work Productivity Activity Impairment Questionnaire. Reilly Associates. Version 2. Retrieved from:
http://www.reillyassociates.net/WPAI_GH.html
- Ridner, S., Rhoten, B., Radina, M., Adair, M., Bush-Foster, S., Sinclair, V., . . . Radina, M. (2016). Breast cancer survivors' perspectives of critical lymphedema self-care support needs. *Supportive Care in Cancer*, 24(6), 2743-2750.
doi:10.1007/s00520-016-3089-2

- Rottmann, N., Dalton, S., Christensen, J., Frederiksen, Johansen, C., (2010). Self-efficacy, adjustment style and well-being in breast cancer patients: A longitudinal study. *Quality of Life Research* (19):827-836.
- Rundquist, P., Behrens, B., Happel, A., Kennedy, K., & Biggers, L. (2015). Shoulder kinematics and function in breast cancer survivors with unilateral lymphedema: An observational study. *Rehabilitation Oncology*, 33(1), 41-46.
- Runowicz, C., Leach, C., Henry, N., Henry, K, Mackey, H., Cowens-Alvarado, R., Ganz, P. (2016). American Cancer Society/American Society of Clinical Oncology Breast Cancer Survivorship Care Guideline. *Journal of Clinical Oncology*, 34(6), 611-637.
- Sadati, A. K., Lankarani, K. B., Gharibi, V., Fard, M. E., Ebrahimzadeh, N., & Tahmasebi, S. (2015). Religion as an empowerment context in the narrative of women with breast cancer. *Journal of Religion and Health*, 54(3).
- doi:10.1007/s10943-014-9907-2
- Schmitz, K., Speck, R., Rey, S., DiSipio, T., and Hayes, S. (2012). Prevalence of breast cancer treatment sequelae over 6 year of followup: The pulling through study. *Cancer* 118(8) 221d7-2225.
- Shah, Chirag, Frank A. Vicini, and Arthur. (2016). Bioimpedance spectroscopy for breast cancer related lymphedema assessment: Clinical practice guidelines. *The Breast Journal*, (22)6, 645-650.

- Shaitelman, S. F., Cromwell, K. D., Rasmussen, J. C., Stout, N. L., Armer, J. M., Lasinski, B. B., & Cormier, J. N. (January 01, 2015). Recent progress in the treatment and prevention of cancer-related lymphedema. *Ca: A Cancer Journal for Clinicians*, 65, 1, 55-81.
- Shekhawat, L., Busheri, L., Dixit, S., Patel, C., Dhar, U., & Koppiker, C. (2015). Patient-reported outcomes following breast reconstruction surgery and therapeutic mammoplasty: Prospective evaluation 1 year post-surgery with breast-q questionnaire. *Indian Journal of Surgical Oncology*, 6(4), 356–362.
<http://doi.org/10.1007/s13193-015-0432-x>
- Shih, Y. C., Xu, Y., Cormier, J. N., Giordano, S., Ridner, S. H., Buchholz, T. A., Perkins, G. H., ... Elting, L. S. (2009). Incidence, treatment costs, and complications of lymphedema after breast cancer among women of working age: a 2-year follow-up study. *Journal of Clinical Oncology : Official Journal of the American Society of Clinical Oncology*, 27, 12, 2007-14.
- Silver, J., Baima, J., & Mayer, S. (2013). Impairment-driven cancer rehabilitation: An essential component of quality care and survivorship. *CA: A Cancer Journal for Clinicians* 63(5) 295-317.
- Sleight, A., & Stein Duker, L. (2016). Toward a broader role for occupational therapy in supportive oncology care. *American Journal of Occupational Therapy*, 70(4).

Soran, A., Menekse, E., Girgis, M., DeGore, L., & Johnson, R. (2016). Breast cancer-related lymphedema after axillary lymph node dissection: does early postoperative prediction model work?. *Supportive Care in Cancer : Official Journal of the Multinational Association of Supportive Care in Cancer*, 24, 3, 1413-9.

Soran, A., Ozmen, T., McGuire, K., Diego, E., McAuliffe, P., Bonaventura, ..., Johnson, R. (2014). The importance of detection of subclinical lymphedema for the prevention of breast cancer-related clinical lymphedema after axillary lymph node dissection; A prospective observational

Stern, S. (2016). Body image and acute care: Re-"Imaging" occupational therapy's role in oncology. OT Practice. October, p 22-24.

Stout, N.L., Gergich, N.L., Pfalzer, L.A., McGarvey, C., Springer, B., Gerber, L.H., Soballe, P. (2008). Preoperative assessment enables the early diagnosis and successful treatment of lymphedema. *Cancer*.

Stout, N. L. (2009). Cancer prevention in physical therapist practice. *Physical Therapy*, 89, 11, 1119-22.

Stout, N. L. (2018). Cancer rehabilitation: An evidenced based course for ALL Clinicians.

Stout, N., Binkley, J., Schmitz, K., Andrews, K., Hayes, S., Campbell, K., McNeely, M., ... Smith, R. (2012). A prospective surveillance model for rehabilaition for women with breast cancer. *Cancer*, 2191-2200.

Stout, N. L., Pfalzer, L. A., Springer, B., Levy, E., McGarvey, C. L., Danoff, J. V., Gerber, L. H., ... Soballe, P. W. (2012). Breast cancer-related lymphedema: comparing direct costs of a prospective surveillance model and a traditional model of care. *Physical Therapy*, 92, 1, 152-63.

Stout, N.L., Silver, J.K., Raj, V.S., Rowland, J., Gerber, L., Cheville, A., . . . Chan, L. (2016). Toward a national initiative in cancer rehabilitation: Recommendations from a subject matter expert group. *Arch Phys Med Rehabilitation*, 97, (11): 2006-2015.

Tamura-Lis, W. (2013). Teach-Back for quality education and patient safety. *Urologic Nursing*, 33, 6.

Thakur, R., Bhat, A., & Kaur, A. (2016). Effectiveness of early physiotherapy to prevent lymphedema after breast cancer related surgery. *Indian Journal of Physiotherapy & Occupational Therapy*, 10(3).

Thomas, R., Hack, T., Quinlan, E., Tatemichi, S., Towers, A., Kwan, W., . . . Morrison, T. (2015). Loss, adaptation and new directions: The impact of arm morbidity on leisure activities following breast cancer. *Canadian Oncology Nursing Journal*, 25(1), 49-59. doi:10.5737/236880762514953

Tiedtke, C., Donceel, P., Knops, L., Desiron, H., Dierckx de Casterle, B.m & Rijk, A. (2012). Supporting return-to-work in the face of legislation: Stakeholders' experiences with return-to-work after breast cancer in Belgium. *Journal of Occupational Rehabilitation*, 22(2), 241-251. doi:10.1007/s10926-011-9342-0

Warner, M. (2012). The surgical home. *ASA Newsletter*, 76, 30-32.

Weiss, J. (Ed.). (2016). Lymphedema Life Impact Scale. Version 2. Klose Training and Consulting. Lafayette: CO.

Weiss, J., & Daniel, T. (2015). Validation of the lymphedema life impact scale (LLIS): A condition-specific measurement tool for persons with lymphedema. *Lymphology*. 48: 128-138.

- Wilson, B., Greenfield, E., Clare, L., Baddeley, A., Cockburn, J., Watson, P., Nannery, R. (n.d.). Pearson-Clinical psychology. Rivermead Behavioural Memory Test. Retrieved from:
<http://www.pearsonclinical.com/psychology/products/100000644/rivermead-behavioural-memory-test-third-edition-rbmt-3.html>
- Winters, C. (2016). Stress management techniques for occupational therapy practitioners. *Physical Disabilities Special Interest Section*, (3), 14-15.
- Winters-Stone, K., Laundermilk, M., Woo, K., Brown, J., & Schmitz, K. (2014). Influence of weight training on skeletal health of breast cancer survivors with or at risk for BCRL. *Journal of Cancer Survivorship*, 8(2), 260-268. doi:10.1007/s11764-013-0337-z
- Wong, S., Fisher, G. (2015). Comparing and using occupation-focused models. *Occupational Therapy in Health Care*. 29(3), pp. 297-315.
- Yuen, H. K., Mitcham, M. D. (2006). Managing post-therapy fatigue for cancer survivors using energy conservation techniques. *Journal of Allied Health*. 35:e121-e139
- Zuther, J., Norton, S., & Armer, J. (2013). *Lymphedema management: The comprehensive guide for practitioners*. Stuttgart, Germany: Thieme.