 SEQ CHAPTER \h \r 1Pamela Sherron Targett
Office: 1314 W. Main Street – Richmond, VA 23284 – (804) 828-1640

ACADEMIC APPOINTMENTS OR OTHER SIGNIFICANT WORK EXPERIENCE
VIRGINIA COMMONWEALTH UNIVERSITY Richmond, Virginia - October 1986 to Present

SCHOOL OF EDUCATION

Collateral Faculty Member (1989 to Present) Taught Trends in Special Education Spring 2004
 Director of Special Projects VCU RRTC On Workplace Supports and Job Retention (2008 to Present)

 Training Associate Daily Planet Sub contract (2008 to Present)

 Training Associate Homeless Veterans Community Reintegration Project (2007 to Present)

 Training Associate Start up USA (2007 to Present)
Training Coordinator Community Rehabilitation Providers Rehabilitation Continuing Education Program (2005 to 2008)

Training Specialist Training and Technical Assistance for Providers project (2004 to 2007),

Project Director Telework Pilot Research Project (2004 to 2007)

Instructional Leader/ Content Designer Distance Education Unit Research and Training Center on Workplace Supports (2001 to Present)
Program Director Employment Services Division Rehabilitation Research and Training Center on Workplace Supports (October 1999 to October 2008)

Project Director Grafton School: Com unity based Vocational Training and Education program (May 2005 to June 2006)

Program Director Employment Services Division Rehabilitation Research and Training Center on Supported Employment (May 1988 to September 1999)

Project Manager, “Project Corporate Support:” Transition for Students. (October 1997 to September 2000)

Project Coordinator, Corporate Driven Supported Employment. (March 1997 to October 1998)

Supported Employment Director “Project Access”: Accessing Employment with Technology & Supports.

(October 1995 to September 1998)

Vocational Training Coordinator, Consumer Initiated Supported Employment for Individuals with Severe

Traumatic Brain Injury and Physical Disabilities. (October 1992 to October 1995)

Project Coordinator, "Supported Employment for Individuals with Traumatic Brain Injury" Project - Social Security Administration. (October 1989-September 1992)

Project Coordinator, "Supported Employment for Individuals with Traumatic Brain Injury". (April 1988 to July 1991)

Employment Specialist
Responsible for employment placement, training, and provision of job retention and case management services for individuals with traumatic brain injury. (October 1986 to April 1988)

DEPARTMENT OF PHYSICAL MEDICINE AND REHABILITATION
Project Coordinator, Medical College of Virginia Spinal Cord Injury Model Systems Community Reintegration Sub-Projects. (October 1996 to September 2001)
Research Associate, Traumatic Brain Injury Medical College of Virginia Spinal Cord Injury Model Systems Project

SCHOOL OF ALLIED HEALTH PROFESSIONAL: Department of Rehabilitation Counseling
 Instructional Leader:
Medical Aspects of Disability (Fall 2000,Fall 2001)

Job Development and Career Placement (Spring 2001, Fall 2002)

Case Management and Disability (Summer 2001)

Collateral Faculty:
Career Assessment and Vocational Evaluation (Spring 2000)

Student Internship (Summer 2001, Spring 2002, Fall 2003)
MANAGEMENT BY DEVELOPMENT INC. - Richmond, Virginia - December, 1985 to February, 1987

Job Analyst
Developed performance evaluations for businesses.

VIRGINIA COMMONWEALTH UNIVERSITY ADULT LEARNING CENTER - Richmond, Virginia -
September 1985 to October 1986

Instructor (See September, 1980 - August, 1982.)

T.J. MAXX - Denver, Colorado - March 1985 to August 1985

Assistant Manager

Responsible for store operations and human resources, i.e., interviewing, hiring, orientation and training.

SAINT LUKE'S HOSPITAL (Kelly Services) - Denver, Colorado - January 1985 to March 1985

Accounting Specialist
Worked in patient accounting and collections. Performed special projects for the Director of Patient Accounting.

2001 OF RICHMOND, INC. - Richmond, Virginia – March 1983 to November 1984

Personnel Director
Responsible for hiring and overseeing, training, and development of 96 employees in different capacities. Also responsible for Workman's Compensation EEOC, Unemployment Compensation and Payroll. Major contributions included establishing an Operation Procedures Manual developing an Employee Orientation Program and an Employee Benefit Package. Served as General Manager on Duty weekly and for special events.

HANOVER COUNTY SCHOOL SYSTEM - Ashland, Virginia - January 1983 to June 1983

Substitute Teacher
Responsible for maintaining classroom activities during teacher's absence.

VIRGINIA COMMONWEALTH UNIVERSITY ADULT LEARNING CENTER - Richmond, Virginia -
September 1980 to August 1982

Instructor (part-time), Adult Basic Education, GED

Responsible for planning, developing and implementing individualized and group instruction for reading, mathematics and English as a second language and provided career counseling.

CONFERENCES AND PRESENTATIONS

October 2008 Presented “Supported Employment Return to Work for Individuals with Significant Disabilities” Stockholm, Sweden
April 2008 Presented “Staff Training and Development” Charleston, West Virginia

June 2008 Presented “Functional Assessment” Charleston, West Virginia

November 2006 Presented “ Assistive Technology and Telework” Raleigh, North Carolina
2006 Presented Return to Work for Individuals with Traumatic Brain Injury Hampton, Virginia

2006 Presented Return to Work for Individuals with Traumatic Brain Injury Philadelphia, Pennsylvania
April 2006 Presented “Supported Employment: Best Practices” at Orange Bridges Community Services Board Orange Virginia

March 2006 Facilitating Employment for People with TBI: A Supported Employment Approach at Florida State BIA Conference, Tampa, Florida

April 2004 Presented “ Strategies for Success: Assisting Individuals with TBI with Returning to Work”
 at Virginia State TBI Conference, Roanoke, Virginia
May 2003
Presented “Designing Effective Community based Vocational Training Programs for Students with Severe Disabilities” at Summersville, West Virginia

September 2002
Presented “Successful Work Supports for Persons with SCI” at American Association of SCI Psychologists and Social Workers at 2002 Annual Conference, Las Vegas, Nevada

September 2001
Presented “Return to Work After TBI” at the Collaborations Conference, Virginia Beach, Virginia

June 2001
Presented “Assistive Technology and Work” at the 26th Annual Williamsburg Traumatic Brain

Injury Conference, Williamsburg, Virginia

June 2001
Presented “Return to Work and Natural Supports” for South Carolina Vocational Rehabilitation Services, South Carolina

September 2001
Presented “Return to Work for Individuals with TBI” at the Collaborations Conference 2001,

Virginia Beach, Virginia.

October 2001
Presented “Meeting the Challenges of Career Development and Return to Work Following SCI, at the 10th Annual Spinal Cord Injury Symposium, Richmond, Virginia.

June 2001
Presented “Benefits Planning and Assistance for Individuals with TBI to Facilitate RTW” at the 25th Annual Williamsburg Traumatic Brain Injury Conference, Williamsburg, Virginia.

June 2000
Presented “Supported Employment Outcomes for Individuals with Traumatic Brain Injury” at the University of Kentucky, Louisville, Kentucky.

November 1998
Presented “Supported Employment” at Partners in Policy Making, Nashville, Tennessee.

October 1998
Presented “Return To Work Issues For Persons With Severe Brain Injury”, Pacific Conference on Brain Injury, Honolulu, Hawaii.

March 1998

Presented “Marketing Your Organization to Business: Build the Relationships,” Virginia’s Transition Forum ‘98, Richmond, Virginia.

February 1998

Presented “Compensatory Strategies at Work” at Life Skills Trainer Program, Richmond, Virginia.

November 1997

Presented “Supported Employment” at Partners in Policy Making, Nashville, Tennessee.

September 1997

Presented “SCI Needs Assessment” at National SCI Conference, Las Vegas, Nevada.

August 1997

Presented "Evaluations and Assessments for Specific Disability Populations" at The National Association of Protection & Advocacy Systems' Specialized CAP Training Seminar, Minneapolis, Minnesota.

July 1997

Presented “Assistive Technology at Work”, Richmond, Virginia.

April 1995

Presented "Person Centered Planning" at The Supported Employment National Symposium "No Detours: Dignity and Self-Esteem Through Supported Employment," Norfolk, Virginia.

April 1995

Presented "Marketing For Success" at The Supported Employment National Symposium "No Detours: Dignity and Self-Esteem Through Supported Employment," Norfolk, Virginia.

October 1993

Presented "Supported Employment and Traumatic Brain Injury" at the Virginia Association for Persons in Supported Employment, Charlottesville, Virginia.

September 1993

Presented "Supported Employment Jobs and Housing" at the Mid-Atlantic Regional Information Exchange, Philadelphia, Pennsylvania.

November 1992

Presented "Case Management for Persons with Traumatic Brain Injury", Richmond, Virginia.

October 1992

Presented "Brain Injury" at Norfolk, Virginia.

September 1992

Presented Supported Employment for Persons with Traumatic Brain Injury, Dallas, Texas.

February 1992

Presented "Supported Employment Training Program in Traumatic Brain Injury," Richmond, Virginia.

November 1991

Presented "Vocational Option for Individual with Traumatic Brain Injury," Richmond, Virginia.

October 1991

Presented "Supported Employment Services as a Return to Work Option," Richmond, Virginia.

October 1991

Presented "Supported Employment Services for Individuals with Traumatic Brain Injury," Philadelphia, Pennsylvania.

September 1991

Presented "Job Training Strategies for Individuals with Traumatic Brain Injury," Richmond, Virginia.

September 1991

Presented "Supported Employment Program Strategies," Richmond, Virginia.

August 1991

Presented "Supported Employment for Individuals with Traumatic Brain Injury," Richmond, Virginia.

August 1991

Presented "Supported Employment for Individuals with Traumatic Brain Injury," Indianapolis, Indiana.

July 1991

Presented "Supported Employment for Individuals with Traumatic Brain Injury," Buffalo, New York.

July 1991

Presented "Supported Employment Services as a Return to Work Option," Petersburg, Virginia.

May 1991

Presented "Supported Employment for Individuals with Traumatic Brain Injury, Clearwater Beach, Florida.

October 1990

Presented "Supported Employment Implementation for Individuals with Traumatic Brain Injury" at RRTC Sixth National Symposium on Supported Employment Issues Facing the 1990's, Virginia Beach, Virginia.

October 1990

Presented "Cognitive Rehabilitation and Community Integration" at the Continuing Professional Education, Inc., Richmond, Virginia.

September 1990

Presented "Vocational Outcomes and Implications for Vocational Rehabilitation Services for Vocational Case Managers of the Traumatically Brain Injured Client" at the Rehabilitation Institute of Chicago, Chicago, Illinois.

June 1990

Presented "Implementation of the Continuum of Care: Achieving Successful Employment Outcomes" at the Post Graduate Course on Rehabilitation of the Brain Injured Adult and Child, Williamsburg, Virginia.

May 1990

Presented "Supported Employment for Persons with Traumatic Brain Injury" at Rebuilding Conference Shattered Lives at the Johnson Rehabilitation Institute, Edison, New Jersey.

March 1990

Presented "Vocational Training" at Designing and Financing Least Restrictive Environments for Persons with Traumatic Brain Injury Conference, Austin, Texas.

March 1990

Presented "The Family Role in Work Reentry" at Family Information Day, Richmond, Virginia.

November 1989

Presented "A Working Reality: Community Integrated Employment in the 90's" and "Vocational Challenges for People with TBI," San Antonio, Texas.

September 1989

Presented "Vocational Rehabilitation Counselors Training program on Supported Employment for Individuals with Traumatic Brain Injury," Buffalo, New York.

August 1989

Presented "Supported Employment: An Option for Getting Back to Work" at Mt. Vernon Hospital, Fairfax, Virginia.

July 1989

Presented "Supported Employment for Individuals with Traumatic Brain Injury" 3 day session as Technical Assistance, Fargo, North Dakota.

June 1989

Presented "Vocational Outcome Data from a Supported Employment: Program for Persons Following TBI after Three Years" at the Post Graduate Course on Rehabilitation of the Brain Injured Adult & Child, Williamsburg, Virginia.

April 1989

Presented "Job Training for Persons with TBI" at RRTC Fifth Annual Symposium, Virginia Beach, Virginia.

January 1989

Presented "Supported Employment for Individuals with Head Injuries" at Department of Rehabilitation Services, Richmond, Virginia.

November 1988

Presented "Supported Employment for Individuals with Traumatic Brain Injury" at Virginia Commonwealth University, Richmond, Virginia.

October 1988

Presented "Supported Employment for Individuals with Traumatic Brain Injury" at Virginia Commonwealth University, Richmond, Virginia.

September 1988

Presented "Skills Training Workshop" 3 day workshop at the University of San Francisco, San Francisco, California.

September 1988

Presented "Executive Issues Conference" one day session at the University of San Francisco, San Francisco, California.

September 1988

Presented "Supported Employment for Individuals with Head Injuries" at Department of Rehabilitative Services, Richmond, Virginia.

August 1988

Presented "Supported Employment for Individuals with Traumatic Brain Injury" at Virginia Commonwealth University, Richmond, Virginia.

March 1988

Presented "Supported Employment for Individuals with Traumatic Brain Injury" at Department of Rehabilitative Services, Richmond, Virginia.

February 1988

Presented "Supported Employment for Individuals with Traumatic Brain Injury" at Virginia Commonwealth University, Richmond, Virginia.

September 1987

Participated in presentation on "Supported Employment for Persons with Traumatic Brain Injury" at Cognitive Rehabilitation: Community Reintegration Conference, Williamsburg, Virginia.

August 1987

Presented case study before joint subcommittee on House Joint Resolution 308 (Virginia House of Representatives), Richmond, Virginia.

BOARDS/CONSULTATION
CARF Accreditation Consultation for the Kennedy Foundation, Best Buddies International, Miami, Florida (February 2002)

Long-Term Case Management Advisory Board Member, State Department of Rehabilitative Services. (1990 to 1998)

Vocational Advisory Board Member, Project Access, Community Services for the Homeless Mentally Ill. (May 1995 to 1997)

PROFESSIONAL PUBLICATIONS
Books and Chapters

Targett, P. and Wehman, P. Integrated Employment (2008) in Autism and the Transition to Adulthood
Success Beyond the Classroom Wehman,P., Smith, Datlow, M., and Schall, C.
Smith, Datlow, M. and Targett, P. Critical Life Skills (2008) in Autism and the Transition to Adulthood
Success Beyond the Classroom Wehman,P., Smith, Datlow, M., and Schall, C.

Targett, P. and Smith, Datlow, M. Living in the Community (2008) in Autism and the Transition to Adulthood
Success Beyond the Classroom Wehman,P., Smith, Datlow, M., and Schall, C.

 Wehman, P. West, M. Targett, P., & Yasuda, S. (2007) Returning to Work. In Zasler, N. Katz & Zafonte, Brain Injury Medicine: Principles and Practice. New York, New York: Demos Medical Publishing.

Targett, P. (2006). Finding jobs for young people with disabilities. In P. Wehman, Life Beyond the Classroom (3rd ed., pp. 171-490). Baltimore, Maryland: Paul H. Brookes Publishing Co., Inc.

Targett, P., Yasuda, S. & Wehman, P. (2006). Applications for Youth with Traumatic Brain Injury. In P. Wehman, Life Beyond the Classroom (3rd ed., pp. 171-490). Baltimore, Maryland: Paul H. Brookes Publishing Co., Inc.

Griffin, C., & Targett, P. (2006). Job Carving and Self Employment In P. Wehman, Life Beyond the Classroom (4th ed) Baltimore, Maryland: Paul H. Brookes Publishing Co., Inc.

Inge, K. & Targett, P. (2006). Transition from School to Work: Facilitating Employment Using Assistive Technology and Supports.

Inge, K. & Targett, P. (2006) Assistive Technology and Job Accommodation. In P. Wehman, Inge, K. Revell, G., and Brooke, V. Real Work for Real Pay: Inclusive Employment for People with Disabilities.

Inge, K., Armstrong, A. & Targett, P. (2006). Person Centered Planning: Facilitating Inclusive Employment Outcomes. In P. Wehman, Inge, K. Revell, G., and Brooke, V. Real Work for Real Pay: Inclusive Employment for People with Disabilities

Wehman, P., Targett, P. & Neufeld, J. (2006) Work and Vocational Training for Individuals with Down Syndrome. In Pueschel, S. Adults with Down Syndrome. Baltimore, Maryland: Paul H. Brookes Publishing Co.,
Inc.

Targett, P. (2006) Staff Selection, Training and Development for Community Rehabilitation Programs. In P. Wehman, Inge, K. Revell, G., and Brooke, V. Real Work for Real Pay: Inclusive Employment for People with
Disabilities.

Wehman, P., Sherron Targett, P., West, M., Eltzeroth, H. Green, H, and Brooke, V. (2001) Corporate Initiated Workplace Supports in Tymchuk, A. Lakin, C., and Luckasson, R. The Forgotten Generation: The Status and Challenges of Adults with Mild Cognitive Limitations pp 99-118 2001 Baltimore, Maryland: Paul H. Brookes Publishing Co., Inc.

Griffin, C., & Targett Sherron, P. (2001). Finding jobs for young people with disabilities. In P. Wehman, Life Beyond the Classroom (3rd ed., pp. 171-490). Baltimore, Maryland: Paul H. Brookes Publishing Co., Inc.

Griffin, C., & Sherron, P. (1996). Finding jobs for young people with disabilities. In P. Wehman, Life Beyond the Classroom (2nd ed., pp. 163-187). Baltimore, Maryland: Paul H. Brookes Publishing Co., Inc.

Kreutzer, J., Leninger, B., Sherron, P., & Groah, C. (1990). Managing psychosocial dysfunction. In P. Wehman, & J. Kreutzer (Eds.). Vocational rehabilitation for persons with traumatic brain injury. Rockville, Maryland: Aspen Publishers, Inc.

Sherron, P., & Groah, C. (1990). Supported employment phase I: job placement. In P. Wehman & J. Kreutzer(Eds.). Vocational rehabilitation for persons with traumatic brain injury. Rockville, Maryland: Aspen Publishers, Inc.

Sherron Targett, P. (1999). Part II: Vocational curriculum for competitive employment. In P. Wehman, & P. Sherron Targett, (Eds.). Vocational Curriculum for Individuals with Special Needs: Transition from School to Adulthood. Austin, TX: PRO-ED.

Sherron Targett, P., Ferguson, S., & McLaughlin, J. (1998). Consumer involvement in vocational evaluation. P. Wehman, & J. Kregel, (Eds.). More than a Job: Securing Satisfying Careers for People with Disabilities. Baltimore, MD: Brookes Publishing Co.

Sherron Targett, P., & Wittig, K.M. (1999). Functional vocational assessment. In P. Wehman, & P. Sherron Targett, (Eds.). Vocational Curriculum for Individuals with Special Needs: Transition from School to Adulthood. Austin, TX: PRO-ED.

Wehman, P., Bricout, J., & Targett, P. (2000). Supported employment for persons with traumatic brain injury: A guide for implementation. In R.T. Fraser, & D.C. Clemmons (Eds.) Traumatic Brain Injury Rehabilitation (pp. 201-240). Boca Raton: CRC Press LLC.

Wehman, P., Brooke, V., West, M., Sherron-Targett, P., Green, H., Inge, K., & Kregel, J. (1998). Barriers to competitive employment for persons with disabilities. In P. Wehman (Ed.), Developing transition plans (pp. 5-25). Austin, TX: PRO-ED.

Wehman, P., Keyser-Marcus, L., West, M.D., Sherron Targett, P., & Bricout, J. (2001). Applications for youth with traumatic brain injury. In P. Wehman, Life Beyond the Classroom (3rd ed., pp. 449-490). Baltimore, Maryland: Paul H. Brookes Publishing Co., Inc.

Wehman, P., & Sherron, P. (1993). Preparing personnel for implementation of supported employment services. In C. Durgin, N. Schmidt, L. Fryer (Eds.) Staff Development and Clinical Intervention in Brain Injury Rehabilitation. Gaithersburg, Maryland: Aspen Publishers, Inc.

Wehman, P., & Sherron, P. (1995). Off To Work: A Vocational Curriculum for Individuals with Neurological Impairments. Vernona, Wisconsin: Attainment Company, Inc.

Wehman, P., & Sherron-Targett, P. (Eds.) (1999). Vocational Curriculum for Individuals with Special Needs: Transition from School to Adulthood. Austin, TX: PRO-ED.

Wehman, P., Sherron Targett, P., West, M.D., Eltzeroth, H., Green, J.H., & Brooke, V. (2001). Corporate-initiated workplace supports. In A.J. Tymchuk, K.C. Lakin, R. Luckasson (Eds.) The Forgotten Generation. Baltimore, MD: Paul H. Brookes Publishing Co.

Wehman, P., West, M.D., & Sherron, P. (1996). Applications for youth with traumatic brain injury. In P. Wehman, Life Beyond the Classroom (2nd ed., pp. 445-479). Baltimore, Maryland: Paul H. Brookes Publishing Co., Inc.

Wehman, P., West, M., Sherron, P., Groah, C., & Kreutzer, J., (1993). Return to work: supported employment for persons with traumatic brain injury. In D. Thomas, F. Menz, & D. McAlees (Eds.), Community-based employment following traumatic brain injury. Menomonie, WI: Research and Training Center, University of Wisconsin-Stout.

West, M., Targett, P., Yasuda, S., & Wehman, P. Return to work following Traumatic Brain Injury.

Monographs and Fact Sheets
Inge,K., and Targett, P. (2005), Addressing Parental Concerns in Customized Employment: Qand Fact Sheets Inge, K., Button, C., Kirk, F., and Picerno, S. (2007)
Inge,K., and Targett, P.(2005), Assistive Technology as a Workplace Support in Customized Employment Qand Fact Sheets Inge, K., Button, C., Kirk, F., and Picerno, S.
Targett, P. and Inge, K. (2007), Disclosure in Customized Employment: Qand Fact Sheets Inge, K., Button, C., Kirk, F., and Picerno, S. (2007)

Targett, P. and Inge, K. (2005), Employment Negotiations: Qand Fact Sheets Inge, K., Button, C., Kirk, F., and Picerno, S. (2007)

Inge,K., and Targett, P. (2004), Supporting Community Employment in Customized Employment: Qand Fact Sheets Inge, K., Button, C., Kirk, F., and Picerno, S. (2007)
Targett, P. and Inge, K. (2004), Workplace Supports in Customized Employment: Qand Fact Sheets Inge, K., Button, C., Kirk, F., and Picerno, S. (2007)
Inge,K., Targett, P. and Revell, G (2004), Changing Staff Roles in Customized Employment: Qand Fact Sheets Inge, K., Button, C., Kirk, F., and Picerno, S.(2007)
Barcus, M., Brooke, V., Turner, E., & Targett, P. (2000). Customer initiated supported employment. [Monograph]. In M. Barcus, T. Blakenship, E. Turner, P. Wehman, & G. Galloway (Eds.), Advocacy & supported employment for people with disabilities, a guide & workbook for individuals with disabilities & service providers (2nd ed.). Richmond: Virginia Commonwealth University, Rehabilitation Research and Training Center.

Goodall, P., Groah, C., Sherron, P., Kreutzer, J., & Wehman, P. (1991). Supported employment services for individuals with traumatic brain injury: a guide for service providers. (Monograph). Richmond: Virginia Commonwealth University, Rehabilitation Research and Training Center. (Available on audio tape).

Targett, P., & Wehman, P. (2002) Assisting Students with Traumatic Brain Injury in the Classroom: A Guide for School Personnel (Guide) RRTC on Traumatic Brain Injury, Richmond: Virginia.

Journal Publications
Wehman, P., Targett, P, and Young C. (2007) Off to Work for Individuals with Autism, Autism Advocate, first edition 2007, 46, (1) pp54-57.

Wehman, P. and Targett, P. (2006) Editors Brain Injury Professional: Vocational Issues in TBI Vol.3 Issue 3

Wehman, P. and Targett, P. (2006) Return to Work for Individuals with TBI: A Supported Employment Approach in Brain Injury Professional Vol 3 Issue 3 pp 8-10.

Wehman, P., Targett, P. & Cifu, D. Job Coaches: A Workplace Support (2005) Journal of Physical Medicine and Rehabilitation.

Targett, P., Wehman, P. McKinley, W.O., & Young, C. (2005) Functional Vocational Assessment for Individuals with Spinal Cord Injury. Journal of Vocational Rehabilitaiton Volume 22, 149-161.

Wehman, P. Targett, P. & West, M. (2005) Return to Work Following Traumatic Brain Injury in Special Edition, Journal of Head Trauma Rehabilitation.
Groah, C., Goodall, P., Kreutzer, J., Sherron, P., & Wehman, P. (1990). Addressing substance abuse issues in the context of a supported employment program. Cognitive Rehabilitation, 8(4), 8-12.

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

Inge, K., Wehman, P., Kregel, J., & Sherron Targett, P. (1996). Vocational rehabilitation for persons with spinal cord injuries and other severe physical disabilities. American Rehabilitation, 22(4), 2-12.

Keyser-Marcus, L., Briel, L., Sherron Targett, P., Yasuda S., Johnson, S. &Wehman, P (2002). Enhancing the Schooling of Students with Traumatic Brain Injury. Teaching Exceptional Children, 34(4), 62-67.
Kreutzer, J.S., Leininger, B.E., Sherron, P. & Groah, C. (1990). Managing psychosocial dysfunction. P. Wehman and J. Kreutzer (Eds.), Vocational Rehabilitation for Persons with Traumatic Brain Injury (pp. 35-69). Rockville, MD: Aspen Publishers, Inc.

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

Parent, W., Sherron, P., Stallard, D., & Booth, M. (1993). Job development and placement: Strategies for success. Journal of Vocational Rehabilitation, 3(3), 17-26.

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

Sherron Targett, P. (Guest Ed.). (1998). Spinal Cord Injury. Journal of Vocational Rehabilitation, 10(2).

Sherron Targett, P., & Leonard, R. (Guest Eds.). (1996). Traumatic Brain Injury. Journal of Vocational Rehabilitation, 7(3).

Targett, P.S., Wilson, K., Wehman, P., McKinley, W. (1998). Community needs assessment survey of people with spinal cord injury: an early follow-up study. Journal of Vocational Rehabilitation, 10, 169-177.

Targett, P.S., Yasuda, S., & West, M. (2001). Lessons in RTW following TBI: Case studies in long-term job retention. Brain Injury Source, 5(1), 28-30.

Targett, P., Young C., Wehman, P., Keyser-Marcus, L. Return to work for persons with spinal cord injury: Designing work supports. (Accepted to Journal of Vocational Rehabilitation 2004)
Targett, P. and Wehman P. (2003). Successful Work Supports for Persons with Spinal Cord Injury, SCI Psychosocial Process, 16, (1).

 Targett, P. and Wehman, P. (2002) Supported Employment: The Challenges of Staff Recruitment, Selection, and Retention. Education and Training in Mental Retardation and Developmental Disabilities, 37(4), 434-446.

Targett, P. Wehman, P. & Young, C. (2004) Return to Work for Persons witih Spinal Cord Injury: Designing Work Supports, Neurorehabilitation, 19 (2) 131-140.
Walker, W.C., Wehman, P., Booth, M., Callender, M., & Sherron, P. (1994). Return to work for patients with low back pain: Two case studies. Journal of Back and Musculoskeletal Rehabilitation 4(1), 75-79.

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

Wehman, P., Inlow, D., Sherron, P., Altman, A., Mundy, A., West, M., Coplin, B., Kreutzer, J. & Zasler, N.(1990). Return to work for individuals recovering from stroke or traumatic brain injury: Three case studies. Canadian Journal of Rehabilitation, 5(1), 45-50.

Wehman, P., Kregel, J., Sherron, P., Nguyen, S., Kreutzer, J., Fry, R. & Zasler, N. (1993). Critical factors associated with the successful supported employment placement of patients with severe traumatic brain injury. Brain Injury, 7(1), 31-44.

Wehman, P., Kreutzer, J.S., Stonnington, H.H., Wood, W., Sherron, P., Diambra, J., Fry, R., & Groah, C. (1988). Supported Employment for persons with traumatic brain injury: A preliminary report. Journal of Head Trauma Rehabilitation, 3,(4), 82-94.

Wehman, P., Kreutzer, J., West, M., Sherron, P., Diambra, J., Fry, R., Groah, C., Sale, P., & Killam, S. (1989). Employment outcomes of persons following traumatic brain injury: Pre-injury, post-injury, and supported employment. Brain Injury, 3(4), 397-412.

Wehman, P., Kreutzer, J., West, M., Sherron, P., Zasler, N., Groah, C., Stonnington, H., Burns, C., & Sale, P. (1990). Return to work for persons with traumatic brain injury: A supported employment approach. Archives of Physical Medicine and Rehabilitation, 71, 1047-1052.

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

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

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

Wehman, P., Sherron, P., Groah, C, Goodall, P., & Kreutzer, J. (July/August, 1990). Addressing substance abuse issues in the context of a supported employment program. Cognitive Rehabilitation, 8-12.

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

Wehman, P., & Targett, P. (2002). Supported employment: The Challenges of New Staff Recruitment, Selection and Retention. Education & Training in Mental Retardation and Developmental Disabilities, 37 (4), 434-446.

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

Wehman, P., & Targett, P. (Guest Eds.). (Winter, 2001). Innovative vocational approaches after TBI. Brain Injury Source, 5(1).

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

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

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

Wehman, P., West, M., Fry, R., Sherron, P., Groah, C., Kreutzer, J., & Sale, P. (1989). Effect of supported employment on the vocational outcomes of persons with traumatic brain injury. Journal of Applied Behavior Analysis, 22(4), 395-405.

Wehman, P., West, M., Kregel, J., Kreutzer, J., Sherron, P., & Zasler, N. (1991). Cost associated with a supported work program for traumatically brain injured individuals. Archives of Physical Medicine and Rehabilitation, 72, 127-131.

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

Wehman, P., Wilson, K., Parent W., Sherron-Targett, P., McKinley, W. (2000). Employment satisfaction of individuals with spinal cord injury. American Journal of Physical Medicine and Rehabilitation, 79, 161-169.

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

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

West, M., Wehman, P, Killam, S., Inlow, D., Sherron, P., Coplin, B., Kreutzer, J., & Zasler, N. (1991). Return to work for patients recovering from stroke and traumatic brain injury: Three case studies. Canadian Journal of Rehabilitation, 13, 291-298.

West, M., Wehman, P., Kregel, J., Kreutzer, J., Sherron, P., & Zasler, N. (1991). Costs of operating a supported work program for traumatically brain injured individuals. Archives of Physical Medicine and Rehabilitation, 72, 127-131.

Wood, W., Morton, M.V., Wehman, P., & Sherron, P. (1988). Supported competitive employment for persons with head injury: A post-employment treatment model. In C. Hanley-Maxwell & D. Harley (Eds.), Special report: An examination of the impact of supported employment on our nation's citizens with severe disabilities (pp. 35-44). Proceedings from 1988 Annual Meeting of the President's Committee on Employment of People with Disabilities.

Yasuda, S., Wehman, P., Targett, P., Cifu, D., & West, M. (2002). Return to work after spinal cord injury: A Review of recent research. Neurorehabilitation, 17, (3), 177-186.

