

Curriculum Vitae

Contact Information: **Christine E. Wright, PhD, OTR/L**
Chair, Department of Occupational Therapy
Director, OTD Program
Arkansas State University - Jonesboro
College of Nursing & Health Professions
P.O. Box 910
State University, AR 72467
Phone: 870-972-2274
Email: cwright@astate.edu

Education:

2000-2003 **Texas Woman's University**
304 Administration Dr,
Denton, TX 76204
Main Number: 940.898.2000
Degree conferred: Doctor of Philosophy

Area of concentration: foundation knowledge, development of occupational therapy as a professional discipline, and theoretical underpinnings of Occupational Adaptation. Dissertation topic entitled: *A New Pedagogy for Occupational Therapy Education: A Heideggerian Hermeneutic Interpretation*. Areas of Study included: advanced theory and knowledge bases, qualitative and quantitative research methods, statistics, curriculum design and teaching practicum.

1991-1993 **Washington University School of Medicine**
660 S Euclid Ave,
St. Louis, MO 63110
Main number: 314.362.5000
Degree conferred: M.S. – Occupational Therapy

Professional degree. No specific area of concentration. Thesis required.

1987-1991 **Texas Christian University**
2800 S University Drive
Fort Worth, TX 76129
Main number: 817. 257.7000
Degree conferred: B.S. – Psychology

Area of concentration: psychology and basic sciences.

Consultation Experience:

2010 to present **TR Training Solutions, Inc.**
Shreveport, LA

Consult with owner regarding development and marketing of Dementia care training. Also provide seminars on *intergenerational conflict* for businesses, non-profit organizations, etc.

September 2007 to present **Caddo Council on Aging**
Shreveport, LA

Provide consultation services on issues of productive aging, grant applications, and staff training.

May 2007

**Florida Gulf Coast University
Ft. Meyers, FL**

Consulted with faculty and students on theoretical underpinnings of research projects.

January 2007

**Occupational Kinetics
Louisville, KY**

Consulted with CEO and COO regarding development of a research agenda.

Academic Appointments:

July 2017 – Present

**Arkansas State University - Jonesboro
College of Nursing & Health Professions
Department of Occupational Therapy
P.O. Box 910
State University, AR 72467
Phone: 870-972-2610
Chair, Director – OTD Program**

May 2016 – June 2017

**Brightwood College
Occupational Therapy Assistant Program
12005 Ford Road, Suite 100
Dallas, TX 75234
Main number: 972.481.7401
Program Director**

Serve as the academic leader and manage the administrative functions of the Occupational Therapy Assistant program. Responsibilities generally include course scheduling, faculty development and evaluation, development and implementation of operational procedures, student management and retention, and special projects. Specific duties and responsibilities include: Advising students, supervising instructors, supporting operations, teaching classes, ensuring compliance, reviewing curriculum, supporting program enrollment, supporting graduates, supporting campus events, and other duties as assigned.

September 2007 – April 2016

**Louisiana State University
Health Science Center – Shreveport
Program in Occupational Therapy
1501 Kings Highway
P.O. Box 33932
Shreveport, LA 71130-3932
Main number: 318.675.5000
Associate Professor - Clinical**

Responsibilities include developing and teaching courses in the entry-level Masters of Occupational Therapy curriculum; identify, develop, and carry out research that is germane to faculty members chosen line of research; and serve on program, school, university, and community committees as appointed. Additional responsibilities include ACOTE reaccreditation team, admissions coordinator, student recruitment, student advising, monitoring and maintaining ACOTE accreditation standards, curriculum review, and curriculum development.

July 2005-June 2007

**Spalding University
Auerbach School of Occupational Therapy
901 South Fourth Street
Louisville, KY 40203
Main number 502.585.9911
Assistant Professor**

Responsibilities included developing and teaching courses in the undergraduate Health Science curriculum, the entry-level Master's Occupational Therapy curriculum and the post-professional Master's program, advising students, and serving as chair of Master's projects. Additional responsibilities include serving on the university committees and marketing the post-professional Master's program.

January 2004-June 2005

**Eastern Kentucky University
School of Health Sciences
521 Lancaster Avenue
Richmond, KY 40475
Main number: 859.622.1000
Assistant Professor, Occupational Therapy**

Responsibilities included developing and teaching courses in the undergraduate Occupational Science curriculum and in the entry-level Master's Occupational Therapy curriculum, advising students and serving as a member and/or chair of Master's theses. Additional responsibilities included serving on Faculty Senate, School of Health Sciences Faculty Welfare committee, Non-tenure Review committee and Academic Practice committee.

Professional Experience:

January 2010 – 2016

**TR Training Solutions, Inc.
Shreveport, LA
Phone: 318-455-8718
Email: info@trtrainingsolutions.com
Curriculum Designer and Lead Trainer for
Alzheimer/Dementia Care Continuing
Education Series**

TR Training Solutions, Inc. is a continuing education business that provides a variety training opportunities for multiple disciplines. Responsibilities include designing Alzheimer/Dementia care training curriculum, marketing Alzheimer/Dementia care training curriculum and providing all Alzheimer/Dementia care training continuing education courses.

May 2007 - 2010

**Round Table Group, Inc.
Chicago, IL, Washington, D.C. and London, UK
Consulting Expert**

Round Table Group, Inc. is a consortium of consulting experts which provides client access to experts in all fields. Clients access the expert think tank to engage a variety of services including consultations, presentations, seminars, project assistance and expert witnesses.

March 2007 - 2016

**TWE Associates
Atlanta, GA
Founder and CEO**

The "Wright" Education associates group was founded in order to provide expertise in education consultation, cultural and diversity competency, personal and professional adaptation, medico-legal testimony of human function and occupation, and presentation services.

September 2000-December 2003

**Texas Woman's University
304 Administration Drive
Denton, TX 76204
Main Number: 940.898.2000**

Graduate Teaching Asst., Occupational Therapy

Responsibilities included teaching courses in the entry-level Master's Occupational Therapy curriculum and the Pre-Occupational Therapy curriculum, participating in faculty meetings and curriculum development retreats, and working in the community clinic for older adults.

1999

**New Life Institute School of Massage Excellence
4330 Georgetown Sq. II, Suite 500
Dunwoody, GA 30338
Main number: 770.457.2021**

Instructor

Responsibilities included developing and teaching a course on the lymphatic system. Course included lymphatic anatomy and physiology, disorders of the lymphatic system, clinical assessment of lymphatic disorders, referral sources for treatment of lymphatic disorders and where to receive the advanced training needed in order to treat lymphatic disorders.

1998 – 2016

**The Wright Alternative
Atlanta, Georgia (founding city)
Educational Consultant**

The Wright Alternative was founded in order to provide continuing education opportunities for professionals wanting to incorporate complementary healthcare into their practice. Responsibilities include research and development, marketing, program planning, program implementation and financial management.

1997-1998

**Middle Georgia College
New name: Middle Georgia State University
100 University Parkway
Macon, GA 31206
Main number: 478.471.2700
Instructor, OT Assistant Program
Cochran, GA Campus**

Responsibilities included developing and teaching physical disabilities lecture and lab course. Course included conditions, occupational performance deficits occurring with particular conditions, lab experiences on how to assist with interventions.

1997-1998

**Advanced Rehabilitation Services (ARS)
413 Indian Hills Trail
Marietta, GA 30068
Main number: 770.973.3466
Website: www.arsga.com
Occupational Therapist**

Provided short-term staffing needs for hospitals and nursing homes.

1997

Back to Work and Play Rehabilitation, Inc.
(Business is closed)
Jackson, Georgia
Lymphedema Program Manager
Senior Occupational Therapist

Responsibilities included establishing and marketing lymphedema program and expanding general occupational therapy referral base. Business closed shortly after I was hired.

1995-1997

**HealthSouth Rehabilitation Center of
Central Georgia**
**New name and owners: Rehabilitation Hospital
Navicent Health**
3351 Northside Drive
Macon, GA 31210
Main number: 478.201.6500
Outpatient Occupational Therapist

Responsibilities included evaluation, development, implementation and treatment of all clients referred to the outpatient department for occupational therapy. Program development and implementation responsibilities included on-site home, factory and corporate evaluations, work reconditioning program and lymphedema program. Teaching responsibilities included CPR certification courses.

1994-1995

HealthSouth Rehabilitation Hospital of Utah
8074 South 1300 East
Sandy, Utah 84094
Main number: 801.561.3400
Staff Occupational Therapist

Occupational therapist assigned to brain injury team and general medical care. Teamed with therapeutic recreation department to implement community reeducation program. Served as occupational therapy liaison to the animal-assisted therapy program.

Scholarship:

publications.

articles in refereed journals.

Weidman-Evans E, Bigler T, Murray L, Wright C. Improving knowledge and attitudes of physician assistant and occupational therapy students using interprofessional case studies: Lessons learned. *J Interprofessional Education and Practice*. 2017; 6C: 45-48.

Wright, Christine E. (2012). OT-PEP: Development of a Professional Education Paradigm for Occupational Therapy. *The Open Journal of Occupational Therapy*, 1(1)(6), 1-21. <http://scholarworks.wmich.edu/ojot/vol1/iss1/6>

Wright, C.E. (2012). Rethinking Best Practice: Developing Culturally Relevant, Regional Ontologies to Improve Efficacy of Caregiver Support Programs. *International Journal of Aging in Society*, 1(4), 37-48. <http://ijj.cgpublisher.com/product/pub.212/prod.39>

book chapters.

Steed, R. & Wright, C. (2014). *Culturally responsive attitude development: Understanding the influence of implicit bias*. In L. Sherman (Ed.), *Advances in Occupational Therapy Research*. Hauppauge, NY: Nova.

book reviews in refereed journals.

Wright, C.E. (2008). Lymphedema [Review of the book *A Primer on Lymphedema*]. *Occupational Therapy in Health Care*, 22, 108-110.

Wright, C.E. (2006). Occupational therapy theory [Review of the book *Theoretical Basis of Occupational Therapy, 2nd Edition*]. *Occupational Therapy in Health Care*, 20, 90-91.

dissertation.

Wright, C.E. (2004). A New Pedagogy for Occupational Therapy Education: A Heideggerian Hermeneutic Interpretation. *Dissertation Abstracts International*, 64 (11), 5484. (UMI No. AAT3114331)

other scholarly/creative/artistic contributions.

Wright, C.E. (2010). *TR Training Solutions' Alzheimer and Dementia Training for Caregivers*. Approved by Our Lady of the Lake Health Career Institute as authorized by the State of Louisiana Department of Health and Hospitals in compliance with Act 571. (Approval Numbers: ARC/SCU-8/03, ARC/SCU-4/03, ARC/SCU-W/03, ARC-2/03, ARC-W/03, NF/SCU-8/03, NF/SCU-4/03, NF/SCU-W/03, NF-4A/03, NF-4B/03, NF-W/03). Modules developed for the training: *Overview of Alzheimer and Related Dementias; How to Stage Dementia Clients for Appropriate Care; The General Aging Process; Communication with Persons Who Have Dementia; Behavior Management of Daily Living; Promoting Independence in Activities; Understanding and Dealing with Family Issues in Dementia; and Additional Considerations in Dementia Care*.

Wright, C.E., Baudoin, V., Buisson, C., Coates, K., Lapeyrolerie, V., & Smith, A. (2008). *Retrospective descriptive field study of clients served by the Caddo Council on Aging*. Results presented to the administration of the Caddo Council on Aging.

grants.

2010 Louisiana State University Health Sciences Center School of Allied Health Professions Faculty Development Grant – submitted April 2010 and approved for \$2000.00 June 2010.

Professional Presentations:

older adult health and wellness.

Wright, C.E. (2015). *Mind/Body Medicine: The Indisputable Connection between Thinking, Feeling, and Physical Health*. Community Health Education Network, Shreveport, LA (September).

Wright, C.E. (2015). *How to Improve Daily Participation for Loved one's with Dementia*. The Glen, Shreveport, LA (August).

Wright, C.E. (2015). *Making it happen: Pleasurable dining for persons with Dementia*. Association of Nutrition and Food Preparation Annual Conference, Marksville, LA (April).

Wright, C.E. (2015). *What Dementia is and is not*. First United Methodist Church, Bossier, LA (March).

Wright, C.E. (2015). *The ABC's of Elder Abuse*. Community Health Education Network Conference, Shreveport, LA (March).

Wright, C.E. (2015). *What Dementia is and is not*. The Glen, Shreveport, LA (March).

Wright, C.E. (2015). *Community Alzheimer and Dementia Education*. Caddo Council on Aging [CCOA], Shreveport, LA (February & May).

Wright, C.E. (2014). *Community Alzheimer and Dementia Education*. Caddo Council on Aging [CCOA], Shreveport, LA (August, October, November, & December).

Wright, C.E. (2014). *Alzheimer and Dementia Training for Caregivers*. Tara Cares Nursing and Rehabilitation Centers in Jena, Winnfield, Natchitoches, and Ringgold (July).

Wright, C.E. (2014). *Alzheimer and Dementia Training for Caregivers*. Tara Cares Nursing and Rehabilitation Centers, Arcadia, LA (June).

Wright, C.E. (2014). *Alzheimer and Dementia Training for Caregivers*. Tara Cares Nursing and Rehabilitation Centers in Arcadia, Farmerville, Bernice, and Ruston (May).

Wright, C.E. (2014). *Performing safe neurologically-based patient transfers*. Community Health Education Network, Shreveport, LA (March).

Wright, C.E. (2014). *Creating Brain-friendly Environments for Persons with Dementia*. Brentwood Hospital, Shreveport, LA (January).

Wright, C.E. (2013). *Alzheimer and Dementia Training for Caregivers*. Tara Cares Nursing and Rehabilitation Centers in Jena, Winnfield, Natchitoches, Ringgold, Farmerville, Bernice, and Arcadia (December).

Wright, C.E. (2013). *Alzheimer and Dementia Training for Caregivers*. Tara Cares Nursing and Rehabilitation Centers in Arcadia and Ruston, LA (November).

Wright, C.E. (2013). *Improving Person-Centered Care through the Creation of Brain-Friendly Environments*. Louisiana Long-Term Care Ombudsman Fall Conference: Woodworth, LA (October 16).

Wright, C.E. (2013). *Dementia Alternatives: Brain-friendly environments*. eqHealth Solutions Summit: Lafayette, LA (August 8).

Wright, C.E. (2013). *Flooring, Furniture, and Food Instead of Risperdal, Seroquel, and Haldol: Improving Person-Care through the Creation of Brain-Friendly Environments*. LEADER NW District Meeting: Shreveport, LA (July).

Wright, C.E. (2013). *Flooring, Furniture, and Food Instead of Risperdal, Seroquel, and Haldol: Improving Person-Care through the Creation of Brain-Friendly Environments*. LEADER Annual Conference: Marksville, LA (Plenary speaker, March 14).

Wright, C.E. (2012). *Functional Environmental Design 101: Preventing Disability for Healthy Older Adults*. Aging and Society: An International Conference: Vancouver, British Columbia, Canada (November 5-6).

Wright, C.E. (2012). *Alzheimer and Dementia Training for Caregivers*. Willow Ridge Nursing and Rehabilitation Center: Arcadia, LA (June 21, July 16, & July 18).

Wright, C.E. (2012). *Creating a Happy Dementia Environment*. Agape Hospice: Shreveport, LA (May 10, 11, & 16).

Wright, C.E. (2012). *Evaluation and Intervention of Each Stage of the Dementia Continuum*. Louisiana Occupational Therapy Association Spring Conference: Bossier City, LA (March 23).

Wright, C.E. (2012). *Adopting a doing with instead of doing for caregiver philosophy: A new age for person-centered care*. LEADER Conference, Marksville, LA (March 15).

Wright, C.E. (2012). *Developing a Dementia Friendly Dialysis Environment*. American Nephrology Nurses' Association Acadiana Chapter 252 Spring Education Event: Shreveport, LA (March 2).

Wright, C.E. (2012). *Easy and Low Cost Home Modifications to Improve Participation*. Shreveport Stroke Support Group: Shreveport, LA (February 14).

Wright, C.E. (2012). *Overview and Staging for Dementia Care*. Community Healthcare Education Network of Northwest Louisiana Annual Conference: Shreveport, LA (January 24).

Wright, C.E. (2012). *Get Your Brain Right Louisiana and Get On Board the Dementia Express!* Shreveport Dental Hygienists' Association Meeting: Shreveport, LA (January 17).

Wright, C. E. (2011). *Environmental Re/Design 101: Developing Older Adult Friendly Environments to Prevent Injury*. International Council on Active Aging Conference: Orlando, FL (December 2).

Wright, C.E. (2011). *Rethinking Best Practice: Developing Culturally Relevant Regional Ontologies to Improve Care-giving for Persons with Parkinson's and their Families*. Aging and Society International Conference: University of California, Berkeley (November 9).

Wright, C.E. (2011). *Easy and Low Cost Home Modifications to Improve Participation*. Shreveport Parkinson's Support Group: Shreveport, LA (October 14).

Wright, C.E. (2011). *Normal older adult aging and dementia staging*. Willow Ridge Nursing and Rehabilitation Center: Arcadia, LA (October 4).

Wright, C.E. (2011). *Creating a "Happy" Dementia Environment*. Willow Ridge Nursing and Rehabilitation Center: Arcadia, LA (October 4).

Wright, C.E. (2011). *Adopting a doing with instead of doing for caregiver philosophy*. Willow Ridge Nursing and Rehabilitation Center: Arcadia, LA (October 4).

Wright, C.E. (2011). *Adopting a doing with instead of doing for caregiver philosophy*. Northwest Association for Senior Living: Shreveport, LA (August 25).

Wright, C.E. (2011). *What is Alzheimer's?*. The Oaks of Louisiana: Shreveport, LA (July 28).

Wright, C.E. (2011). *Alzheimer and Dementia Training for Caregivers*. Baton Rouge Rehabilitation Hospital: Baton Rouge, LA (May 14).

Wright, C.E. (2011). *Adopting a Doing With Instead of Doing For Caregiver Philosophy*. Agape Hospice: Minden, LA (May 11).

Wright, C.E. (2011). *Connecting technology and the aging process*. Emerging Technology for Boomers and their Parents Community Information Conference: Shreveport, LA (March 3).

Wright, C.E. (2011). *Alzheimer and Dementia Training for Caregivers*. Glenwood Regional Medical Center: Monroe, LA (February 12).

Wright, C.E. (2011). *Alzheimer and Dementia Training for Caregivers*. Montclair: Shreveport, LA (January 20 & 25).

Wright, C.E. (2011). *Alzheimer and Dementia Training for Caregivers*. Good Samaritan Living Center: Franklinton, LA (January 13 & 14).

Wright, C.E. (2010). *Alzheimer and Dementia Training for Caregivers*. Oak Woods Home for the Elderly: Mer Rouge, LA (December 16 & 17).

Wright, C.E. (2010). *Alzheimer and Dementia Training for Caregivers*. Carroll Nursing Home: Oak Grove, LA (December 15).

Wright, C.E. (2010). *Alzheimer and Dementia Training for Caregivers*. Vermillion Healthcare: Kaplan, LA (December 9 & 10).

- Wright, C.E. (2010). *Alzheimer and Dementia Training for Caregivers*. Riverview Care Center: Bossier City, LA (November 4, 11, 18 and December 2).
- Wright, C.E. (2010). *Alzheimer and Dementia Training for Caregivers*. Jena Nursing and Rehabilitation Center: Jena, LA (November 2).
- Wright, C.E. (2010). *Overview of Alzheimer's and Related Dementias*. Northwest Association for Senior Living Luncheon: Shreveport, LA (October 28).
- Wright, C.E. (2010). *Alzheimer and Dementia Training for Caregivers*. Ringgold Nursing and Rehabilitation Center: Ringgold, LA (October 26).
- Wright, C.E. (2010). *Alzheimer and Dementia Training for Caregivers*. Winnfield Nursing and Rehabilitation Center: Winnfield, LA (October 19).
- Wright, C.E. (2010). *Alzheimer and Dementia Training for Caregivers*. Natchitoches Nursing and Rehabilitation Center: Natchitoches, LA (October 12).
- Wright, C.E. (2010). *Alzheimer and Dementia Training for Caregivers*. Louisiana Nursing Home Association: Marksville, LA (October 4).
- Wright, C.E. (2010). *Alzheimer and Dementia Training for Caregivers*. Willow Ridge Nursing and Rehabilitation Center: Arcadia, LA (September 28, 29, 30, and October 5).
- Wright, C.E. (2010). *Alzheimer and Dementia Training for Caregivers*. Ruston Nursing and Rehabilitation Center: Ruston, LA (September 21).
- Wright, C.E. (2010). *Alzheimer and Dementia Training for Caregivers*. Bernice Nursing and Rehabilitation Center: Bernice, LA (September 14).
- Wright, C.E. (2010). *Alzheimer and Dementia Training for Caregivers*. Farmerville Nursing and Rehabilitation Center: Farmerville, LA (September 7).
- Wright, C.E. (2009). *Practical Tips for Alzheimer Caregivers*. Noel United Methodist Church Alzheimer Support Group: Shreveport, LA (January).
- Wright, C.E. (2009). *Practical Tips for Alzheimer Caregivers*. Hospice of Shreveport/Bossier: Shreveport, LA (December).
- Wright, C.E. (2009). *Changing the Environment to Prevent Falls: An Occupational Therapy Perspective*. AHEC Fall Prevention Conference: Shreveport, LA (October).
- Wright, C.E. (2009). *Staying Alive!: Practical Tips for Everyday Living*. Community Healthcare Education Network Conference: Shreveport, LA (June).
- Wright, C.E. (2008). *Staying Alive!: Practical Tips for Everyday Living*. Shreveport Area Dementia Care Conference: Shreveport, LA (November).

education, curriculum, practice, and management.

Wright, C.E. (2015). *Development of the Occupational Therapy Professional Education Paradigm (OT-PEP)*. AOTA/OTCAS Education Summit. Denver, CO. (October).

Wright, C.E. (2015). *Intergenerational conflict*. Wellnecessities. Shreveport, LA (August 25 – 27).

Wright, C.E. (2014). *Intergenerational conflict*. Volunteers of America, Shreveport, LA (December).

Wright, C.E. (2014). *Transfers for the neurologically impaired client*. Community Health Education Network [CHEN], Shreveport, LA (September).

Wright, C. E. (2014). *Ethics in healthcare*. NWLA. Shreveport, LA. (May).

Wright, C.E. (2014). *Making it happen: Pleasurable dining for persons with Dementia*. Association of Nutrition and Food Service Professionals, Bossier City, LA (April).

Wright, C.E. (2014). *Clinical application of frameworks of practice for the patient protection and affordable care act*. Louisiana Occupational Therapy Association Annual State Conference, Metairie, LA (March).

Wright, C.E. (2013). *Baby Boomers are from Mars, Gen-Xers are from Venus, and Millennials are from Saturn: Changing Occupational Therapy Inter-generational conflict to Intergenerational Innovation*. Pathology Resource Network, Shreveport, LA (March 27, 28, April 11, 17, 18, 24, 25, and May 8).

Wright, C.E. (2013). *Baby Boomers are from Mars, Gen-Xers are from Venus, and Millennials are from Saturn: Changing Occupational Therapy Inter-generational conflict to Intergenerational Innovation*. Omega Diagnostics, Shreveport, LA (March 25, April 3, 5, 8, 15, 22, and May 6, 13, and 17).

Wright, C.E. (2013). *Baby Boomers are from Mars, Gen-Xers are from Venus, and Millennials are from Saturn: Changing Occupational Therapy Inter-generational conflict to Intergenerational Innovation*. Delta Pathology, Shreveport, LA (April 6, 13, 24, 25, and May 1).

Wright, C.E. (2013). *Baby Boomers are from Mars, Gen-Xers are from Venus, and Millennials are from Saturn: Changing Occupational Therapy Inter-generational conflict to Intergenerational Innovation*. Gateway Occupational Therapy Education Council (GOTEC) Spring Workshop: St. Charles Community College, St. Louis, MO (invited workshop speaker, March 15).

Wright, C.E. (2012). *Managing Inter-generational Conflict between Clients, Staff, and Families*. Savoy Rehabilitation and Nursing Center. Mamou, LA (November 8 & 9).

- Wright, C.E. (2012). *Managing Inter-generational Conflict between Employees*. Brammer Engineering. Shreveport, LA (October 4, 11, & 18).
- Wright, C.E. (2012). *Managing Inter-generational Conflict between Employees*. FireTech Corporation. Shreveport, LA (September 6).
- Wright, C.E. (2012). *Managing Inter-generational Conflict between Clients, Staff, and Families*. Agape Hospice: Shreveport, LA (May 2).
- Wright, C.E. (2012). *Baby Boomers are from Mars, Gen X-ers are from Venus, and Millennials are from Saturn: Changing orbital conflict to orbital innovation*. The American Occupational Therapy Association Annual Conference: Indianapolis, IN (April 26).
- Wright, C.E. (2012). *Managing Inter-generational Conflict between Clients, Staff, and Families*. Agape Hospice: Shreveport, LA (April 19).
- Wright, C.E. (2011). *Managing Inter-generational Conflict between Residents, Staff, and Families*. HCLA/LALA Annual Conference: Baton Rouge, LA (November 3).
- Wright, C.E. (2011). *Therapists and faculty are from Mars, students and new grads are from Venus: How to understand each other's orbits.* Agape Hospice: Minden, LA (May 16).
- Wright, C.E. (2011). *Therapists and faculty are from Mars, students and new grads are from Venus: How to understand each other's orbits.* Louisiana Occupational Therapy Association Annual Spring Conference (April 8-9).
- Wright, C.E. (2010). *Managing the fieldwork pendulum: Practical steps to elevating the poor performers and focusing the frenetic overachievers*. Student Program SIG Conference Genesis Rehabilitation Services: Towson, MD (September 24).
- Wright, C.E. (2010). *How Occupation Shapes the Brain*. Willis Knighton Hospital North Annual Skills Fair: Shreveport, LA (April).
- Wright, C.E. (2010). *Social Justice and the Role of Occupational Therapy*. Celebration of OT Month at Panola College: Carthage, TX (April).
- Wright, C.E. (2010). *What is Occupational Therapy.....really?* LSUS Alpha Epsilon Delta: Shreveport, LA (March).
- Wright, C.E. (2009). *Therapists are from Mars, Students and New Grads are from Venus: Understanding each other's Orbits*. Student Program Special Interest Group Genesis Rehabilitation Services: Connecticut (October).
- Royeen, C.B. & Wright, C.E. (2009). *Neuro Occupation in Contemporary Occupational Therapy Practice*. Louisiana State University Health Science Center – Shreveport: Shreveport, LA (January).

Wright, C.E. (2008). *The Big O!: Understanding Occupation from a Social Justice Perspective*. Louisiana Occupational Therapy Association Fall Workshop: Baton Rouge, LA (December).

Wright, C.E. (2007). *Basic Concepts of Manual Lymphatic Drainage Therapy*. University of Louisville Hospital Occupational Therapy Department: Louisville, KY (April).

Wright, C.E. (2006). *A Pedagogical Offering through the Lens of an Occupational Therapy Academician*. Interpretive Approaches to Education and Research: Auckland, New Zealand (December).

Wright, C.E. (2008). *Bullying as Occupational Deprivation*. Louisiana State University Health Science Center – Shreveport Faculty Research Day: Shreveport, LA (November).

Wright, C.E. (2008). *Bullying as Occupational Deprivation*. The Ophelia Project National Convention: Chicago, IL (October).

Wright, C.E. (2007). *Diversity and Cultural Competence*. The University of Alabama at Birmingham School of Occupational Therapy: Birmingham, AL (August)

Wright, C.E., Schulz, E. & Aven, J. (2007). *Occupational Justice in 3 Groups*. The American Occupational Therapy Annual Conference and Expo: St. Louis, MO (April).

Wright, C.E. (2006). *Experiences as a member of the lesbian community*. Multicultural course, Department of Psychology, Spalding University: Louisville, KY (November).

Wright, C.E. (2006). *Experiences as a member of the lesbian community*. The Alliance, Spalding University: Louisville, KY (November).

Wright, C.E. (2006). *Bullying as Occupational Deprivation: A pilot study with GLBT youth in Louisville, Kentucky*. Society for the Study of Occupation: USA annual conference: St. Louis, MO (October).

Wright, C.E. (2006). *Understanding political ADL's (pADL's) in Occupational Therapy*. Kentucky Occupational Therapy Association annual conference: Louisville, KY (September).

Wright, C.E. (2006). *A New Pedagogy for Occupational Therapy Education: A Heideggerian Hermeneutic Interpretation*. Midwestern Deans' Conference Minneapolis, MN (March).

Wright, C.E. (2004). *Defining the Occupational Adaptation Theory & Applying It to Occupation-Based/Client-Centered Practice*. Kentucky Occupational Therapy Association annual conference: Elizabethtown, KY (September).

Wright, C.E. (2004). *Where Do We Come From? Understanding the Occupational Therapy Learning Process*. Kentucky Occupational Therapy Association annual conference: Elizabethtown, KY (September).

Wright, C.E. (2004). *Defining the Occupational Adaptation Theory & Applying It to Occupation-Based/Client-Centered Practice*. Cardinal Hill Rehabilitation Hospital: Lexington, KY (July).

Reid, C. & Wright, C.E. (2002). *Clinical Reasoning for the 21st Century*. Vanderkooi IX Endowed Lectureship: Dallas, TX (February).

Wright, C.E., Wright, M.L., & Donache, D. (1999). *Science and Application of Therapeutic Essential Oils: Basic Course for Health Professional*. Continuing Education Course: Atlanta, GA (December).

Wright, C.E. (1999). *Therapeutic Essential Oils in Occupational Therapy Practice*. Georgia Occupational Therapy Association –Northeast District, Brenau University: Gainesville, GA (November).

Wright, C.E. (1999). *The Science and Application of Therapeutic Essential Oils in Healthcare Practice*. South Fulton Regional Hospital: Atlanta, GA (March).

Wright, C.E. (1999). *The Science and Application of Therapeutic Essential Oils in Occupational Therapy Practice*. North Fulton Regional Hospital: Atlanta, GA (February).

Wright, C.E. (1999). *The Science and Application of Therapeutic Essential Oils in Occupational Therapy Practice*. Georgia Occupational Therapy Association – Atlanta Chapter: Atlanta, GA (January).

Wright, C.E., Wright, M.L. & Donache, D. (1998). *The Use of Therapeutic Essential Oils in a Clinical Setting*. AOTA SIS Conference: Boston, MA (November).

Wright, C.E. (1997). *Manual Lymphatic Drainage Therapy*. Georgia Occupational Therapy Association – Macon Chapter: Macon, GA (January).

Wright, C.E. (1996). *Occupational Therapy intervention with brain injury clients*. Middle Georgia College: Cochran, GA (March).

Wright, C.E. (1994). *What is Occupational Therapy?* Therapeutic Recreation Program, Brigham Young University: Provo, UT (November).

Wright, C.E. (1994). *What is Occupational Therapy?* Good Shepherd Association: Sandy, UT (September).

research topics.

Wright, C.E. (2010). *Protecting participants in Community Based Participatory Research (CBPR)*. LSUHSC-S Community Alliance in Research Excellence Conference: Shreveport, LA (October 22).

Wright, C.E. (2010). *The Other Side of Research at LSUHSC-Shreveport: Social-Behavioral Inquiry*. Clinical Trials Development Seminar: Shreveport, LA (April).

Wright, C.E. (2009). *Qualitative research*. LSUHSC-S School of Allied Health Professions Faculty Development Seminar: Shreveport, LA (November).

Wright, C.E. (2005). *What's your question? Basic clinical research part 2*. Kentucky Occupational Therapy Association annual conference: Paducah, KY (September).

Wright, C.E. (2005). *What's your question? Basic clinical research part 1*. Kentucky Occupational Therapy Association annual conference: Paducah, KY (September).

Wright, C.E. (2004). *Exploration of Qualitative Method*. The Teaching and Learning Center at Eastern Kentucky University: Richmond, KY (October).

Service:

occupational therapy profession.

2011	<i>Aging and Society: An Interdisciplinary Journal</i> , associate editor.
2011-present	<i>The Open Journal of Occupational Therapy</i> , manuscript reviewer.
2008-present	<i>The American Journal of Occupational Therapy</i> , manuscript reviewer.
2011-2013	Louisiana Occupational Therapy Association, Education Co-chair.
2008-2011	Louisiana Occupational Therapy Association, Northwest District Chair.
2005-2007	Kentucky Occupational Therapy Association, Research Committee, Chair.
2005-present	<i>Occupational Therapy in Health Care</i> , book reviewer.
2005-present	<i>Slack Publishing Inc.</i> , manuscript reviewer.
2005-2016	<i>Interpretive Studies in Healthcare and the Human Sciences</i> , manuscript reviewer.

university.

LSU Health Sciences Center - Shreveport committees.

2011-2013	Faculty Senate, member (Elected for 2 nd term)
2011-present	Allied Health Academic Affairs Committee, member
2010	ACOTE Reaccreditation Committee
2010-2013	Institutional Review Board Committee 2, member
2010-present	Student Affairs and Recruitment, member
2009-2010	Research committee, member

2009-2010	Faculty Senate, secretary
2008-2009	Faculty Senate, member
2009-2010	Faculty Delegate Assembly, president
2008-2009	Faculty Delegate Assembly, vice president
2008-present	Awards Committee Ad Hoc, member

Spalding University committees.

2006-2007	Faculty Senate, secretary
2006-2007	Research ethics, member
2005-2006	Graduate committee, member

Spalding University service.

2005-2007	Mentoring for Success Program, mentor
-----------	---------------------------------------

Eastern Kentucky University committees.

2004-2005	Faculty Senate, member
2004-2005	Faculty Welfare, School of Health Sciences
2004-2005	Non-tenure Review, Department of Occupational Therapy
2004-2005	Academic Practice, Department of Occupational Therapy

Eastern Kentucky University service.

2004-2005	Education Pays Center, mentor
-----------	-------------------------------

community service.

2007-2015	Caddo Council on Aging, board member
-----------	--------------------------------------

Awards:

Louisiana State University Health – Shreveport School of Allied Health Professions *Faculty Service Award*. Awarded December 14, 2011.

Licensure/Certification:

NBCOT Certification # 991228
 Texas #109481
 AOTA # 015055

Professional Memberships:

national organizations.

1991-present	American Occupational Therapy Association, member
2003-present	Phi Kappa Phi, member
2004-2016	American Association of University Professors, member

state organizations.

2007-present	Louisiana Occupational Therapy Association, member Officer positions held: NW district chair and Education co-chair
2004-2007	Kentucky Occupational Therapy Association, member
2000-2004	Texas Occupational Therapy Association, member
1995-2000	Georgia Occupational Therapy Association, member
1994-1995	Utah Occupational Therapy Association, member

business organizations.

2010 – 2016	TR Training Solutions, Inc.
2007 – 2010	The Round Table Group, Inc.