PAGE
1
 Douglas N. Savin Jr.

Curriculum Vitae
Douglas N. Savin Jr., MPT, PhD
Assistant Professor
Department of Physical Therapy and Rehabilitation Science

University of Maryland School of Medicine

Date
October 2, 2019
Contact Information
Allied Health Building
100 Penn St, Room 205B

(Office) 410-706-5210

(Fax) 410-706-6387

Email: dsavin@som.umaryland.edu

Education
1980-1986
B.S. Towson University, Towson, Maryland, Major in Mass Communications, Minor in Music.

1987-1989
B.S. Towson University, Towson, Maryland, Major in Music.

1994-1995
B.S. University of Maryland, Baltimore, School of Medicine.

1994-1997
MPT. University of Maryland, Baltimore, School of Medicine, Department of Physical Therapy and Rehabilitation Science, Major in Physical Therapy.

2005-2011
PhD, Physical Rehabilitation Science, University of Maryland, Baltimore, Graduate Program in Life Sciences. Dissertation title: Locomotor Adaptation to a Novel Unilateral Swing Phase Perturbation in Nondisabled Individuals and Persons with Chronic Stroke and Hemiparesis.

Dissertation chair: Dr. Jill Whitall; research advisor Dr. Susanne M. Morton.

Licensure
ACTIVE
Physical Therapy in Maryland, (18848, expires 05/31/2020).

Employment History
1989-1993
Hospitality Aide, ManorCare Nursing and Rehabilitation Center, Ruxton, MD.

1995-1996
Teaching Assistant, University of Maryland, Baltimore. Teaching Assistant for first year physical therapy summer anatomy course.

1997-2002
Physical Therapist, Stella Maris/Cardinal Shehan Center, Towson, MD.

2002-2005
Clinical Research Assistant, University of Maryland Claude D. Pepper OAIC, Baltimore, MD.

2005-2011
Graduate Lab Assistant, University of Maryland, Baltimore, School of Medicine, Department of Physical Therapy and Rehabilitation Science, Baltimore, MD.

2006-2010
Teaching Assistant, Gross Anatomy, University of Maryland, Baltimore, School of Medicine, Department of Physical Therapy and Rehabilitation Science, Baltimore, MD.

2011-present
Assistant Professor, University of Maryland, Baltimore, School of Medicine, Department of Physical Therapy and Rehabilitation Science, Baltimore, MD.
2011-2017
Associate Member

Graduate Faculty

University of Maryland Baltimore Graduate School

2018
Regular Member

Graduate Faculty

University of Maryland Baltimore Graduate School

Professional Society Memberships
1994-present
Member, American Physical Therapy Association, Maryland Chapter; Research, Neurology, and Education Sections, 2011-present
2005-present
Society for Neuroscience.

Honors and Awards
1990

Charter Member, Circle of Excellence, ManorCare Ruxton.

1992

Employee of the Month, ManorCare Ruxton.

1996

Finalist for the Donald J. Hobart Scholarship Award.

1999

Employee of the Month, December, Stella Maris.

2010
Geriatrics and Gerontology Education and Research Program Graduate Research Conference Award.
2014
UMB Department of Physical Therapy and Rehabilitation Science alumnus of the year, 2014.
2016
UMB Department of Physical Therapy and Rehabilitation Science Faculty of the Year Award, 2016.
Administrative Service

Institutional Service
1994-1995
Student representative from the MPT class of 1997 to the APTA.

1995-1997
Student representative from the Department of Physical Therapy and Rehabilitation Science to the UMB School of Medicine's Judicial Review Board.

1995-1997
Class co-president, MPT class of 1997, UMB.

2007-present
Member of DPT prospective student interview team.

2008-2017
Member of Hobart Scholarship Selection Committee.

2009
GPILS Awards Committee, student representative.
2011
GPILS Awards Committee, faculty representative.

2011-2014
Member of Research Scholar Search Committee

2011-2014
School of Medicine Council representative (alternate)
2011
Member of Plan of Study Committee: Judith Morgia

2011
Member of Plan of Study Committee: Mario Inacio

2012
Member of Plan of Study Committee: Chieh-ling Yang

2012
Member of Plan of Study Committee: Wan-wen Liao

2012
Member of Candidacy Examination Committee: Mario Inacio

2012
Member PRTS Strategic Planning Committee, Goal 1
2013
Member of Dissertation Committee: Mario Inacio

2013
Member of Candidacy Examination Committee: Ozell Sanders

2013
Member of Candidacy Examination Committee: Chieh-ling Yang

2013
Member of Candidacy Examination Committee: Wan-wen Liao

2014 - 2018
Member of Dissertation Committee: Chieh-ling Yang

2014 - 2018
Member of Dissertation Committee: Ozell Sanders

2015
School of Medicine Council Representative (appointed for a two-year term, renewed 2017)

2015
School of Medicine Judicial Board Member (appointed for a three-year term)

2016
Member of Candidacy Examination Committee: Cecilia Najera
2016 - present
Member of Dissertation Committee: Cecilia Najera

2015/16
Member of Faculty Search Committee
2017 - 2018
Member of Dissertation Committee: Wan-wen Liao
2019
Chair of Faculty Search Committee
2019
Member of Plan of Study Committee: Raziyeh Baghi
2019 -
Director of Student Affairs
Local and National Service
Reviewer for Journal of Movement Disorders
Reviewer for Journal of Experimental Geriatrics
Reviewer for Archives of Physical Medicine and Rehabilitation

Reviewer for Neurorehabilitation and Neural Repair

Reviewer for Disability and Rehabilitation
Reviewer for Journal of Sport Sciences
Reviewer for Physiotherapy Theory and Practice

Reviewer for Clinical Biomechanics

Teaching Service
1995 – 1996
Gross Anatomy teaching assistant

55 first year Physical Therapy students.
2006-present
DPTE 511. Basic Sciences I – Gross Anatomy

Faculty, 41-68 first year Physical Therapy students.
2006-present
DPTE 513. Basic Sciences II – Neurology track. Selected lectures on neurophysiological control of movement, 41-68 first year Physical Therapy students.
2008-present
DPTE 526. Neuromuscular I – Lecture on cerebellar dysfunction, Lab lead and assist, 58 – 62 second year Physical Therapy students, seminar facilitator, 12 – 15 Physical Therapy students.
2009-present
DPTE 522. Musculoskeletal I – seminar facilitator, 12 – 15 second year Physical Therapy students.
2009-present
PTRS 688. Foundations of Rehabilitation Science I, 1-3 PhD students. Central control of movement: The cerebellum, Gait.
2010-present
DPTE 527. Neuromuscular II – Lab assistant, 58-62 second year Physical Therapy students, seminar facilitator,

12 – 15 Physical Therapy students.
2012-present
PTRS 688. Foundations of Rehabilitation Science II, Course director, 1-4 PhD students.

2012-present
DPTE 514. Basic Sciences III. Lab assistant, 57-65 first year Physical Therapy students, Lecture and Lab lead neuro tests and measures, neurological evaluation.
2012-2014
Co-mentor in UMANRRT program. Mentee: Masahiro Fujimoto

2013-present
K2PT Independent Study collaboration between UMB PTRS and UMCP Department of Kinesiology, co-mentor for 1-2 undergraduate students.
2014-present
DPTE 527 Neuromuscular II co-block leader.

2014-2015
HP STAR Mentor for 1 PTRS DPT student.
2015-present
Academic Advisor for Cecilia Najera, PhD student.
2016
Co-block leader, Basic Science 2, DPTE 513.

2017-present
Block Leader, Basic Science 2, DPTE 513.
Grant Support
2005-2008
Ruth L. Kirschstein Institutional National Research Service Award (T32), Mary Rodgers, PI (NIH T32 HD041899).
2009-2010
Department of Veterans Affairs Pre-Doctoral Associated Health Rehabilitation Research Fellowship.
2011-2014
University of Maryland Older Americans Independence Center Research Career Development Scholar, Andrew Goldberg, PI (NIA P30-AG028747)

2012-2016
University of Maryland Older Americans Independence Center Pilot study award. $20,000 Douglas Savin, PI.
2018-
PUSH Protein Pilot Study: Community Ambulation Project, Study Intervention Monitor, 10% effort. Jay Magaziner, PI.
2019-
Veristride STTR: STEP-R, Research team member, 5% effort. Stacy Bamberg, PI, Jill Whitall, Co-I.
Publications
Peer-reviewed journal articles

1. Whitall J, Savin DN, Harris-Love M, McCombe Waller S. Psychometric properties of a modified Wolf Motor Function Test for persons with mild and moderate upper extremity hemiparesis. Arch Phys Med Rehabil. 2006;87:656-660.
2. Savin DN, Morton SM. Asymmetric generalization between the arm and leg of prism-induced visuomotor adaptation. Exp Brain Res. 2008;186:175-182.
3. Savin DN, Tseng SC, Morton SM. A bilateral adaptation during locomotion following a unilaterally-applied resistance to swing in non-disabled adults. J Neurophysiol. 2010;104:3600-3611.
4. Savin DN, Tseng SC, Whitall J, Morton SM. Poststroke hemiparesis impairs the rate but not magnitude of adaptation of spatial and temporal locomotor features. Neurorehabil Neural Repair. 2013; 27:24-34.
5. Savin DN, Morton SM, Whitall J. Generalization of Improved Step Length Symmetry from Treadmill to Overground Walking in Persons with Stroke and Hemiparesis. Clinical Neurophysiol. 2014. doi: http://dx.doi.org/10.1016/j.clinph.2013.10.044
6. Sanders OP, Savin DN, Creath RA, Rogers MW. Protective balance and startle responses to sudden freefall in standing humans. Neurosci Lett. 2015; 586:8-12. doi: 10.1016/j.neulet.2014.11.034.
7. Gama GL, Savin DN, Keenan T, Waller SM, Whitall J. Comparing the effects of adapting to a weight on one leg during treadmill and overground walking: A pilot study. Gait Posture. 2017; 59:35-39. Doi: 10.1016/j.gaitpost.2017.09.025.
8. Sanders OP, Hsiao HY, Savin DN, Creath RA, Rogers MW. Aging changes in protective balance and startle responses to sudden drop perturbations. J Neurophysiol. 2019 In Press.

9. Sanders OP, Hsiao HY, Savin DN, Creath RA, Rogers MW. Aging effects of motor prediction on protective balance and startle responses to sudden drop perturbations. J Biomech In Press.

Abstracts
1. Savin DN, Morton SM. Visuomotor adaptation: Does the extent of generalization depend on the body part adapted? SfN annual conference, 2006.
2. Savin DN, Tseng S-C, Morton SM. Interlimb coupling during adaptation to a unilateral leg perturbation while walking: results in healthy adults and individuals with post-stroke hemiparesis. SfN annual conference, 2008.
3. Savin DN, Tseng S-C, Whitall J, Morton SM. The adaptability of interlimb coordination during walking in individuals with post-stroke hemiparesis and non-disabled adults. Graduate research conference, 2010.
4. Savin DN, Tseng S-C, Morton SM. Bilateral motor adaptations in response to a unilateral leg perturbation during walking. Combined sections meeting of the American Physical Therapy Association, 2011.
5. Savin DN, Tseng S-C, Whitall J, Morton SM. Adaptation of Spatial and Temporal Gait Parameters during Treadmill Walking in Persons with Stroke and Hemiparesis. Pepper OAIC Annual Meeting, 2011.
6. Savin DN, Morton SM, Whitall J. Step length symmetry adaptation generalizes from treadmill to overground walking in nondisabled and persons with stroke and hemiparesis. Combined sections meeting of the American Physical Therapy Association, 2012.
7. Savin DN, Barton JE, Rogers MW. Task specific effects of reactive and volitional balance training: a conceptual framework for a balance and falls research agenda. Pepper OAIC Annual Meeting, 2012.

8. Barton JE, Savin D, Macko R, Rogers M. Modeling differences in neuromotor balance control in response to reactive versus voluntary balance training. Pepper OAIC Annual Meeting, 2013.

9. Schehr J, Wolfe J, McCombe-Waller S, Forrester L, Savin D, Whitall J. A comparison in the rate of motor deadaptation in overground training versus treadmill training. PTRS Research Day 2013.
10. Sanders OP, Savin DN, Creath RA, Rogers MW. Do startle reactions accompany postural responses to whole-body free-fall in standing humans? SfN annual conference, 2013.
11. Savin DN, Barton JE, Rogers MW. The effectiveness of reactive versus volitional balance training to prevent falls: Pilot study preliminary results. Pepper OAIC Annual Meeting, 2014.

12. Barton JE, Savin DN, Macko RF. Modeling difference in neuromotor balance control in response to reactive versus voluntary balance training. Pepper OAIC Annual Meeting, 2014.

13. Savin DN, Barton JE, Rogers MW. Reactive versus volitional balance training to prevent falls: pilot study preliminary results. SfN Annual Conference, 2014.
14. Rogers MW, McCombe Waller S, Savin DN, Gray V. Pushing the limits: Novel balance approaches in aging and stroke. APTA Combined Sections Meeting, 2016.
15. Sanders OP, Singh H, Hsiao H, Savin DN, Creath RA, Rogers MW. Motor prediction modulates protective balance and startle responses to sudden drop perturbations in old and young adults. International Society of Posture and Gait Research World Meeting, 2017.
16. Sanders OP, Singh H, Hsiao HY, Savin DN, Creath RA, Rogers MW. Motor prediction modulates protective balance and startle responses to sudden drop perturbations in old and young adults. Society for Neuroscience Annual Meeting, 2017

17. Savin DN, McCombe Waller S, Hughes L, Whitall J. Locomotor adaptation to a unilateral ankle weight in persons post-stroke: A pilot study. APTA Combined Sections Meeting, 2018.

Invited Presentations
1. 2006 APTA Fall Meeting. Interlimb transfer of a prism-induced visuomotor adaptation.
2. April 2009. Motor adaptation during treadmill walking in stroke. Presented to Dr. Marie Bernard, deputy director of the NIA.
3. January 2011. Motor adaptation and the flexibility of hemiparetic gait. Presented to Dr. Stephen Kritchevsky, Director of the Sticht Center on Aging at Wake Forest University Baptist Medical Center.
4. February 2011. Bilateral Motor Adaptations in Response to a Unilateral Leg Perturbation during Walking. Platform presentation at the APTA’s Combined Section’s Meeting, 2011.
5. September 2011. Current trends in stroke rehabilitation: A focus on the role of motor adaptation. Presented to the rehabilitation staff of the University of Maryland Medical Center during rehabilitation week 2011.

6. July 2014. From the lab to the clinic: Never say never! Presented to the University of Maryland, Baltimore HP STAR program.

7. October 2014. Falls: Where we’ve been, where we’re going and what you can do now. Keynote speaker for the University of Maryland, Baltimore’s Department of Physical Therapy and Rehabilitation Science Alumni Day 2014.
CONTINUING EDUCATION

	2006
	Society for Neuroscience
	Posters and presentations on motor control, stroke recovery, gait control and training in stroke, the role of the cerebellum in motor control and learning
	Atlanta, GA

	2007
	Society for Neuroscience
	Posters and presentations on neuromotor control, gait control in stroke, motor adaptation
	San Diego, CA

	2008
	Society for Neuroscience
	Posters and presentations on neuromotor control of gait, motor adaptation, modeling of motor recovery in stroke
	Washington, DC

	2009
	Society for Neuroscience
	Posters and presentations on locomotor control, motor function in stroke
	Chicago, IL

	2011
	Society for Neuroscience
	Posters and presentations on locomotor adaptation, motor control and sensorimotor integration in stroke
	Washington, DC

	2011
	CSM APTA
	Neurology section programming on motor control, neuroplasticity, Research section programming on current trends in stroke rehabilitation
	New Orleans, LA

	2014
	Society for Neuroscience
	Posters and presentations on balance and postural control, sensorimotor integration, cognitive motor control, stroke recovery
	Washington, DC

	2014
	CSM APTA
	Programming related to balance interventions, fall prevention, neuromotor control, gait training in persons with stroke
	Las Vegas, NV

	2015
	CSM APTA
	Neurology section programming on balance and fall prevention, exercise and locomotor recovery post stroke
	Indianapolis, IA

	2016
	CSM APTA
	Neurology section programming on balance and fall prevention, exercise and its relation to neural recovery, vestibular rehabilitation
	Anaheim, CA

	2017
	CSM APTA
	Neurology section programming on balance and fall prevention, novel methods of driving neuroplasticity; Education/Research section programming on incorporating movement into the DPT curriculum
	San Antonio, TX

	2017
	MD Chapter of APTA
	Spring Chapter Meeting: Mechanisms for Motor Learning and Translation into Clinical Practice
	Westminster, MD

	2018
	CSM APTA
	Neurology section programming on balance and fall prevention; Education/Research section programming on incorporating the movement system into the DPT curriculum and PT practice
	New Orleans, LA

	2019
	CSM APTA
	CAPTE Town Hall, Neurology section programming on rehabilitation, stroke recovery, and the movement system; biomechanics; Education section content on simulation in DPT education
	Washington, DC

