JoAnne Wright

520 Wakara Way—540 Arapeen Drive Ste 200
Salt Lake City, UT 84108
Phone: 801.585.7788
Email: joanne.wright@hsc.utah.edu
EDUCATION

2010

Graduate Certificate in Low Vision

University of Alabama—Birmingham

1995 Doctor of Philosophy in Occupational Science

Department of Occupational Therapy, University of Southern California

Dissertation: Occupational Restructuring By and Psychological Characteristics of Older Adults after the Death of a Spouse.

1992 Certificate in Gerontology

Leonard Davis School of Gerontology, University of Southern California

1986 Master of Arts in Occupational Therapy

Boston School of Occupational Therapy—Tufts University

Thesis: Professional Productivity and Attitude Differences between Bachelors Entry-level and Masters Entry-level Occupational Therapists.

1981 Bachelor of Science

Department of Health Education, College of Health, University of Utah

Emphasis: Rural Health/Patient Education

PROFESSIONAL EXPERIENCE

Academic Appointments
2008—current
Professor (Clinical)
Division of Occupational Therapy, College of Health, University of Utah

2005—2008 Associate Professor (Clinical)

Division of Occupational Therapy, College of Health, University of Utah

1998—2005
Assistant Professor (Clinical)

Division of Occupational Therapy, College of Health, University of Utah

1998—2011
Developer and Chair

Division of Occupational Therapy, College of Health, University of Utah

Adjunct Positions at the University of Utah

2011—current
Adjunct Professor

Department of Physical Therapy

2008—current Adjunct Professor

Center on Aging, University of Utah

2003— current Adjunct Professor

Department of Health Promotion and Education, University of Utah

1998—current
Adjunct Professor

Department of Gerontology, College of Nursing, University of Utah

1997—1998
Program Developer /Adjunct Assistant Professor

Division of Occupational Therapy, College of Health, University of Utah

1996—1997
Assistant Professor/Graduate Coordinator

Department of Occupational Therapy, Western Michigan University

1992—1995
Coordinator of Fieldwork Education

Department of Occupational Therapy, University of Southern California

1992—1996
Instructor

Department of Occupational Therapy, University of Southern California

1990—1992
Teaching Assistant

Department of Occupational Therapy, University of Southern California

1989—1990
Research Assistant

Research Project for Science of Occupation (RPSO), Department of Occupational Therapy, University of Southern California

1980 Research Assistant

Child Seat Belt Project, Health Education, Department of Health Education, College of Health, University of Utah

Clinical & Professional Experience

2010-current
Low Vision Occupational Therapist

Life Skills Clinic, Division of Occupational Therapy, University of Utah

1998-2010
Occupational Therapist/Private Practice

Home Evaluation, Low Vision Therapy

1998 Consultant: Idaho State University at Pocatello, Department of Physical and Occupational Therapy, Fieldwork Education Piece of New Program

1988—1990
Occupational Therapist/Private Contractor

Physical Medicine & Rehabilitation, Home Health coverage, Alzheimer’s Unit, Convalescent Rehabilitation, IHC Home Health, Hillhaven Corporation, Western Rehabilitation Institute, National Medical Enterprise, Massachusetts Easter Seal Society

1986—1988
Acting Chief O.T./Staff Therapist

Boston Veterans Administration Medical Center

SCHOLARLY ACTIVITIES

Scholarly Presentations
2012
World Health Organization (WHO) Wheelchair Service Training Packet (WSTP). Train the Trainer. Nov 19-23, 2012, Turkey.
2012

Clients with Low Vision and Its Impact on OT Treatment-Part Two. Sep

22, 2012. Utah OT Association Annual Conference. Co-presenter. SLC,

UT
2012

Emergency/Disaster Preparation for All: Taking into Consideration

the Complexity of Visual Impairment. Sep 14, 2012.Envision 2012

Conference. St Louis, MO
2012
Level III Wheelchair Training. National Rehabilitation Center. May 21-25, 2012. Lao PDR
2011
Understanding the Impact of Low Vision on OT Treatment. Utah OT Association Annual Conference. Co-presenter. Sep 17, 2011. SLC, UT
2011
The Meaning of Home in a Home Safety Evaluation. Rocky Mountain Gerontology Conference. Plenary Speaker. Sep 15, 2011, Snowbird, UT

2010
Low Vision Basics for Occupational Therapy Practitioners. UOTA Annual Conference. Sep 25, 2010. SLC, UT.
2009
​Occupational Therapy’s Role Related to Post-Acute Treatment. Traumatic Brain Injury: Connecting the Path to Recovery Resource Conference. Oct 29, 2009. SLC, UT
2009
Working with the Farming Community: Unique Challenges, Unique Solutions. Presentation. UCAT and AgraAbility Sponsored 2 day conference. Oct 23-24, 2009. SLC, UT
2009
Functional Strategies for Older Adults with Low Vision. Utah Aging Alliance Annual Conference, Midway, UT
2009
The Impact of Proliferative Diabetic Retinopathy on Perceived Quality of Life and Functional Ability. Poster Presentation. Annual AOTA Conference, Apr 25, 2009, San Antonio, TX
2009
The Impact of Proliferative Diabetic Retinopathy on Perceived Quality of Life and Functional Ability. Poster Presentation. Center on Aging Research Retreat. University of Utah. March 23, 2009. SLC, UT
2008
Low Vision treatment in Occupational Therapy . UOTA Annual Conference. October 4, 2008. Salt Lake City, UT
2008
Starting a Low Vision Program: New Challenges, Fresh Ideas. Envision 08. Sep 5, 2008. San Antonio, TX.
2008
Aging in Place Chernivtsi Social Services. May 28, 2008. Chernivtsi, Ukraine.
2008
The Effects of War and Traumatic Brain Injury. Division of Services for People with Disabilities Support Coordinator Conference Apr 16, 2008. Provo, UT
2008
Student Professional Development: An Update on What Schools are Doing and Consideration of What We Need To Do Next. Juried poster presentation. Annual AOTA Conference. Apr 11, 2008. Long Beach, CA
2007
Disaster Preparedness for People with Low Vision. Nov 6, 2007. Moran Eye Center VIP Support Group. SLC, UT
2007
Low Vision and the Veteran Population—a Collaborative Chance. SLC VAMC. September 13, 2007. SLC, UT
2007
Aging in Place with Low Vision—What Does One Need to Know. Utah Gerontological Society Annual Conference. Sep 19, 2007. Midway, UT
2007
Aging in Place with Low Vision—An OT’s Home Evaluation Approach to Aging in Place. Envision 07. August 10, 2007. Kansas City, MO,
2006
Accreditation Avenues for OT’s in Low Vision. Utah OT Association Meeting, October 26, 2006
2006
Conserving Energy in the Work Place. MS Society, October 10, 2006 SLC, UT

2006
Life Redesign Weight Management Class. In conjunction with graduate students. NPHA 8 week course. Lecture x 1 Feb-Mar 2006

2004

Macular Degeneration as a Barrier to Occupation in Older Adults. Juried

short course. AOTA National Convention, Minneapolis, MN

2004

From Kitchen to Mouth: Adaptive Equipment and Technique. Invited

Presentation.
Utah Dietetics Association Annual Convention. SLC, UT

2001
Occupation in Education—Bringing Fieldwork and Classroom Together (juried) short course, AOTA National Convention, Philadelphia, PA

2001
Adaptive Equipment and Energy Conservation. Multiple Sclerosis Society of Utah Seminar Provo, UT

2000
Adaptive Equipment and Energy Conservation. Multiple Sclerosis Society of Utah Seminar for Newly Diagnosed Individuals. Salt Lake City, UT

2000
Assistive Equipment and Techniques: Working Smarter, Not Harder Each Day. Utah Gerontological Society 8th Annual Conference, Snowbird, UT

2000
Nurturing the Caregiver: Techniques for Caregiving. Utah Gerontological Society 8th Annual Conference. Snowbird, UT

1999
Research on How Older Adults Restructure Their Lives as Widows and Widowers. Utah Gerontological Society 7th Annual Conference, Park City, UT

1999 Occupational Restructuring of Widow(er)s. Occupation in the Absence of Disability Institute, (juried) American Occupational Therapy Annual Conference, Indianapolis IN

1999 Physical Activity & Exercise for Children who are “At Risk” or who have Special Needs. Medical, Neurodevelopmental and Educational Intervention for Medically Challenged Children Conference, Salt Lake City, UT. Co-presenter: Hester L. Henderson, Ph.D.

1996
Dealing with Loss and Grief During OT Treatment. Mountainland Rehabilitation Inc, Occupational Therapy Inservice. Salt Lake City, UT

1994
Strategies for Maximizing Patient’s Abilities. Los Angeles Caregiver Resource Center Workshop, Los Angeles, CA

1993 Lifestyle Influences of Older Adult Spousal Bereavement: Implications for Occupational Therapists. Occupational Therapy Association of California Annual Conference

1993
Older Adult Spousal Bereavement. Sepulveda Veterans Administration Medical Center Rehabilitation Staff, Sepulveda, CA

1993
Functional Assessment of Quality of Life. Los Angeles Veterans Administration Medical Center Rehabilitation Staff, West Los Angeles, CA
1992
Certification Exam Review Course for Foreign Occupational Therapists. Los Angeles, CA

1991
Applied Occupational Science and the Well Elderly. Occupational Science Symposium, Philadelphia, PA

1994 Living with Arthritis. Arthritis Foundation, Salt Lake City, UT

1988
Falling in the Elderly. Falling in the Elderly Seminar, Togus Veterans Administration Medical Center, Togus, ME

1978-81
Teaching Health Education Through Puppetry in Different Cultures. Monthly Seminar for Health Missionaries, Salt Lake City, UT

University/Colleges/High School Presentations & Activities
2012

Occupational Therapy as a Career Health Promotion & Education Intro

course Oct 2, 2012. University of Utah
2012
Occupational Therapy as a Career. Student Dev 291. Intro to Health Professions. Brigham Young University. Sep 27, 2012. Provo, Utah

2012

Occupational Therapy as a Career Health Promotion & Education Intro

course Sep 20, 2012. University of Utah
2012
Occupational Therapy as a Career. Student Dev 291. Intro to Health Professions. Brigham Young University. Feb 7, 2012. Provo, Utah

2011

Occupational Therapy as a Career Health Promotion & Education Intro

course Nov 3, 2011. University of Utah
2011

Occupational Therapy as a Career Health Promotion & Education Intro

course Sep 20, 2011. University of Utah
2011
Occupational Therapy as a Career. Student Dev 291. Intro to Health Professions. Brigham Young University. Feb 23, 2011. Provo, Utah

2010

Occupational Therapy as a Career Health Promotion & Education Intro

course Oct 26, 2010. University of Utah
2010
Occupational Therapy as a Career. Stud Dev 291. Intro to Health Professions. Brigham Young University. Oct 20, 2010. Provo, Utah
2010

Feeding, Eating: Dysphagia and Adaptive Equipment. Lecture to

Brigham Young University Dietetics Interns, May 17, 2010, SLC, UT
2010
Low Vision and Occupational Therapy. Jordan School District High School Seniors—Intro to OT class. May, 2010

2010
Occupational Therapy as a Career. Stud Dev 291. Intro to Health Professions. Brigham Young University. March 10, 2010. Provo, Utah
2009
Vision and Visual Disabilities. OC TH 5060.Conditions Impacting Occupations. December 7, 2009
2009
Low Vision and Occupational Therapy. Jordan School District High School Seniors—Intro to OT class. Nov 25, 2009
2009
Occupational Therapy and Dietetics Lecture to University of Utah Dietetics Class, Nov 11, 2008, SLC, UT
2009
Occupational Therapy as a Career. Stud Dev 291. Intro to Health Professions. Brigham Young University. October 21, 2009. Provo, Utah
2009

Feeding, Eating: Dysphagia and Adaptive Equipment. Lecture to

Brigham Young University Dietetics Interns, May 22,2009, SLC, UT
2009
Low Vision and Occupational Therapy. Jordan School District High School Seniors—Intro to OT class. Apr 30, 2009
2009
Occupational Therapy as a Career. Stud Dev 291. Intro to Health Professions. Brigham Young University. February 11, 2009. Provo, Utah
2008

Feeding, Eating: Dysphagia and Adaptive Equipment. Lecture to

Brigham Young University Dietetics Interns, May 16, 2008, SLC, UT
2008
Low Vision and Occupational Therapy. Jordan School District High School Seniors—Intro to OT class. Apr 30, 2008
2008
Occupational Therapy as a Career. Stud Dev 291. Intro to Health Professions. Brigham Young University. March 5, 2008. Provo, Utah
2007

Feeding, Eating: Dysphagia and Adaptive Equipment. Lecture to

University of Utah Dietetics Class, Nov 21, 2007, SLC, UT
2007

Occupational Therapy as a Career Health Promotion & Education Intro

course Sep 20, 2007. University of Utah
2007
Occupational Therapy as a Career. Stud Dev 291. Intro to Health Professions. Brigham Young University. Sep 12, 2007. Provo, Utah
2007
The Profession of Occupational Therapy Freshman Orientation. Univ of Utah, Jun 27, 2007, SLC UT.
2007
The Profession of Occupational Therapy. Stud Dev 139 Intro to Health Professions March 13, 2007, Brigham Young University, Provo, UT

2007
The Profession of Occupational Therapy. PE—301 Intro to Health Professions March 13, 2007, Brigham Young University, Provo, UT
2006

Low Vision Conditions that Impact Occupation OCTH 5060-UU Div of OT.
2006

Feeding, Eating: Dysphagia and Adaptive Equipment. Lecture to

Univ of Utah Med Nutrition Class, Nov 8, 2006, SLC, UT
2006
The Profession of Occupational Therapy. PE—301 Intro to Health Professions Oct 31, 2006, Brigham Young University, Provo, UT

2006

Occupational Therapy as a Career Health Promotion & Education Intro

course Oct 12, 2006. University of Utah

2006
Occupational Therapy at the U of U. Salt Lake Community College Career Series. Oct 11, 2006.
2006

Feeding, Eating: Dysphagia and Adaptive Equipment. Lecture to Brigham

Young University Dietetics Interns, May 19, 2006, SLC, UT

2006

NBCOT Preparation Course Students ready to graduate. UU Div of OT
2006

Occupational Therapy as a Career Health Promotion & Education Intro

course. Apr 2006. University of Utah

2006

Feeding, Eating: Dysphagia and Adaptive Equipment. Lecture to

Univ of Utah Med Nutrition Class, March 2006, SLC, UT
2006
The Profession of Occupational Therapy. PE—301 Intro to Health Professions. March 7, 2006, Brigham Young University, Provo, UT

2006
Alzheimer’s Disease OCTH Theory Course OCTH 6220—UU Division of OT
2005

Feeding, Eating: Dysphagia and Adaptive Equipment. Lecture to

Univ of Utah Med Nutrition Class, Nov 2, 2005, SLC, UT
2005

Occupational Therapy as a Career Health Promotion & Education Intro

course. Nov 1, 2005. University of Utah

2005
The Profession of Occupational Therapy. PE—301 Intro to Health Professions. Oct 18, Brigham Young University, Provo, UT

2005
Occupational Therapy at the U of U. Salt Lake Community College Career Series. Oct 11, 2006.

2005

Feeding, Eating: Dysphagia and Adaptive Equipment. Lecture to Brigham

Young University Dietetics Interns, Summer Semester, SLC, UT

2005
NBCOT Preparation Course Students ready to graduate. UU Div of OT Apr 2005
2005

Occupations of Widowhood Lecture. OCTH 6220 Theory Course. Apr

25, Spring Semester SLC, UT

2005

Feeding, Eating: Dysphagia and Adaptive Equipment. Lecture to

Univ of Utah Med Nutrition Class, Spring Semester, SLC, UT
2004

Occupational Therapy as a Career Health Promotion & Education Intro

course. Nov 2, 2004. University of Utah

2004
The Profession of Occupational Therapy. PE—301 Intro to Health Professions. Oct 19, Brigham Young University, Provo, UT

2004
Occupational Therapy at the U of U. Salt Lake Community College Career Series. Oct 2004.

2004

Guest Lecturer for Virginia Commonwealth OT Class: Principles, Values,

and Theories in OT. September 13-16, 2004
2004
NBCOT Preparation Course Students ready to graduate. UU Div of OT Apr 2004
2004

Feeding, Eating: Dysphagia and Adaptive Equipment. Lecture to

Brigham Young University Dietetics Interns, Spring Semester, SLC, UT

2003

Feeding, Eating: Dysphagia and Adaptive Equipment. Lecture to Brigham

Young University Dietetics Interns, Spring Semester, Provo UT

2003
Occupational Therapy at the U of U. Salt Lake Community College Career Series. Oct 11, 2006.

2003
NBCOT Preparation Course Students ready to graduate. UU Div of OT Apr 2003
2002 Death and Dying Part I, The Dying Child, Part 2. OCTH 6920 Seminar III. Fall Semester, University of Utah, Salt Lake City, UT

2002
Occupational Therapy at the U of U. Salt Lake Community College Career Series. Oct 2002.

2002
Occupational Therapy as a Career Health Promotion & Education Intro course. October 9, 2002. University of Utah

2002
Occupational Being and Occupational Science: An Overview. OC TH 3000 Intro to OT class. September 4, 2002, University of Utah

2002
Occupational Therapy as a Career Health Promotion & Education Intro course. March, 2002. University of Utah

2001
The Profession of Occupational Therapy. PE—301 Intro to Health Professions. Nov 13, Brigham Young University, Provo, UT

2001
Occupational Therapy as a Career Health Promotion & Education Intro course. Nov 6, 2001. University of Utah

2001
Death and Dying Part I, The Dying Child, Part 2. OCTH 6920 Seminar III. Fall Semester, University of Utah, Salt Lake City, UT

2001
Human Genome Project, ELSI and OT/PT. (2 lectures) OCTH /PHTH 5070 Pathophysiology. Fall Semester. University of Utah, Salt Lake City, UT

2001
Occupational Science. OC TH 3000 Intro to OT. Fall. University of Utah, Salt Lake City, UT

2001
Feeding, Eating: Dysphagia and Adaptive Equipment. Lecture to Brigham Young University Dietetics Interns, Spring Semester, Provo UT

2001
Feeding, Eating: Dysphagia and Adaptive Equipment. Lecture to U of U Dietetics Students, Spring Semester, SLC, UT

2001
The Profession of Occupational Therapy. PE—301 Intro to Health Professions. Winter, Brigham Young University, Provo, UT

2000 Occupational Science in a Historical Context. OC TH 5200 Foundation and History of Occupational Therapy. University of Utah, Salt Lake City, UT.

2000
The Profession of Occupational Therapy. PE—301 Intro to Health Professions. Fall, Brigham Young University, Provo, UT

2000
Occupational Science. OC TH 3000 Intro to OT. Fall. University of Utah, Salt Lake City, UT

2000
Occupational Therapy at the University of Utah. Brigham Young University, Ricks College, Salt Lake Community College, Snow College, Utah Valley State College, University of Nevada—Reno, University of Wyoming--Laramie.

2000
Get A Grip: Grip Strength Testing and Joint Protection. Senior PGA—University of Utah Health Sciences Booth. August, Park City, UT

1999
Human Genome Project, ELSI and OT/PT. OCTH /PHTH 5070 Pathophysiology. December. University of Utah, Salt Lake City, UT

1999 The Profession of Occupational Therapy. PE—301 Intro to Health Professions. Winter, Brigham Young University, Provo, UT

1999
Occupational Science. OC TH 3000 Intro to OT. University of Utah, Salt Lake City, UT

1999
Occupational Therapy at the University of Utah. Brigham Young University, Ricks College, Salt Lake Community College (Spring, Fall), Snow College, Southern Utah University, Utah Valley State College.

1999
Ergonomics: Try Your Hand at Joint Protection. Senior PGA—University of Utah Health Sciences Booth. Park City, UT

1999
Occupational Therapy Health Fair Booth. Developing Reservation-Based Efforts Addressing Mortality & Morbidity Grant (DREAMM). Uintah-Ouray Indian Reservation, Ft Duchesne, UT.

1999
The Profession of Occupational Therapy. ESS 2500—Spring, Summer, Fall, University of Utah, Salt Lake City, UT

1999
Occupational Science. OC TH 3000 Intro to OT. University of Utah, Salt Lake City, UT

1999

ASUU Major Day: Union Ballroom, University of Utah, Salt Lake City, UT

1999 The Profession of Occupational Therapy. ESS 2500, University of Utah, Salt Lake City, UT

1999 Feeding, Eating: Dysphagia and Adaptive Equipment. Lecture to Brigham Young University Dietetics Interns, Provo UT

1998 ASUU Major Day: Union Ballroom, University of Utah, Salt Lake City, UT

1998 Health Sciences Pre-Med Advisors Meeting, Salt Lake City, UT

1998—2003
Information Sessions about Occupational Therapy at the University of Utah, ongoing. Salt Lake City, UT (Monthly)

1998 Occupational Therapy as a Career. Central Utah AHEC Health Professions 2-Day Workshop for Area High School Students, Richfield, UT

1998 The Dying Child. Salt Lake Community College Occupational Therapy Assistant Students, Salt Lake City, UT

1998 Occupations: Occupational Restructuring by Widows and Widowers. University of Southern California, Department of Occupational Therapy Development Courses, Los Angeles, CA

1997
Occupational Restructuring by Older Adults After the Death of Their Spouse. Tenth Annual Midwest Dean’s Occupational Therapy Research Day, Kalamazoo, MI

1996 Homehealth in Occupational Therapy. Occupational Therapy 202, Western Michigan University, Kalamazoo, MI

1989-1990 Community Based Gerontology and Geriatrics. University of Southern California Occupational Therapy Students, Los Angeles, CA

1986
Sexuality and Aging. Harvard University Medical School, Boston, MA

1986 Research: Survey Methods. Boston University, Department of Occupational Therapy, Boston, MA

Courses Developed and Taught

University of Utah

M.O.T.
Program Design & Curriculum Development, proposal to University, Legislature and Accreditation Council. (1997-1999)
Courses taught by course listing number:

 OC TH 7272
 Program Develop and Grant Writing-OTD Program—3 SCH

2013—Spring—5 students

2012—Spring—5 Students

OC TH 6950
 Independent Study (Low Vision)
2011—Fall—3 credits—2 students

2012—Fall—3 credits—2 students

OC TH 6850
 Seminar V

2012—Fall—Taught—28 students

2011—Fall—Taught—30 students

OC TH 6002
 Research—OTD Program—3SCH

2012—Summer--Taught

2011—Summer—Redesigned and Taught—2 students

OC TH 6960(c) Graduate Project—3 SCH

2011—Fall—co-taught—30 students

2006—Fall—Taught—17 students
2004—Fall—Taught—20 students

2002—Fall—Developed and Taught—15 Students

OC TH 6940 & —Directed Research—2 SCH

2010—Spring—Mentored 1 graduate project

2009—Spring—Mentored 2 graduate projects

2008—Spring—Mentored 2 graduate projects

2007—Spring—Mentored 2 graduate projects

2006—Spring—Mentored 5 graduate projects

OC TH 6960a Graduate Project Seminar—no credit assigned

2004—Fall—23 students

OC TH 6960b Graduate Project Seminar—no credit assigned

2004—Spring—20 students

2005—Spring—23 students

OC TH 6740 Occupational Intervention and Technology—3 SCH

2004—Fall—Co-Taught and Mentored—20 Students

2005—Fall—Taught—22 students

2006—Fall—Taught—17 students

2007—Fall—Taught—23 students

OC TH 6320
 Technology as a Part of Occupation—2 SCH

2008—Fall—Developed and Taught—18 students

2009—Fall—Taught—26 students

2010—Fall—Co-taught—27 students
OC TH 6240 Occupation and Practice—Skills II—3 SCH

2001—Spring—Developed and Taught—15 students

OC TH 6220
Occupation and Practice—Skills II—3 SCH

2004—Spring—Taught—12 students

OC TH 6120
 Occupation and Practice—Theory I (Pediatrics)—3 SCH

2000— Fall—Developed and Taught —15 students

2001—Fall—Taught—13 students

OC TH 6060 Foundational Theories of OT—3 SCH

2004—Summer—24 students
OC TH 5300 Group Work & Occupational Performance—3 SCH

2002—Spring—Taught—12 Students

2003—Spring—Taught—20 Students

2004—Spring—Taught—24 Students

OC TH 5300B Group Dynamics & Psychosocial Roles and Routines in O.T.

2000—Spring—Taught—1 SCH—15 students

2005—Spring—Taught —3 SCH—17 students

OC TH 5200 History and Foundations of Occupational Therapy—2 SCH

1999—Fall—Developed and Taught – 16 students

OC TH 5060
Conditions that Impact Occupation—5 SCH

2005—Fall—Developed and Taught- 25 Students

OC TH 3000
 Introduction to Occupational Therapy—3 SCH

1998—Fall—Developed and Taught—15 students

OC TH 300
 Introduction to Occupational Therapy—3 SCH

1998—Spring—Developed and Taught – 13 students

Student Master’s Graduate Project Chair:

	Jan 11—Dec 12
	Shalee Cary, Rachel Mahler
	Impact of Low Vision on Student Occupations of Veterans

	Jan 11—Dec 12
	Amy Anderson, Cynthia Johnson
	Impact of Low Vision on Older Adults’ Daily Functioning

	Jan 10—Dec 11
	Tia McCracken, Karlee Moeai
	Visual motor processing skills among student veterans exposed to blasts during their prior deployment

	Jan 10—Dec 11
	Alicia Miller, Rachel Montgomery
	Low Vision and macular degeneration related to the functional ability of older adults living independently in the community

	Jan 09—Dec10
	Neil Scott/David Gray
	TBI, and Visual Disturbance in Veterans

	Jan 08—Dec 09
	Matt Boudrero/Ashley Swensen
	Factors in Non-Compliance with CMC splinting

	Mar 08—Dec 09
	Jesse Rowell/Natalie Mudrow
	CIMT with a 75-year-old Female 4 years post stroke

	Mar 07—Dec 08
	Brigette Bird/ Sarah Ekstrom
	The Impact of Proliferative Diabetic Retinopathy on Perceived Quality of Life and Functional Ability

	Sep 06—Dec 07
	Klc, Cydney/Leslie Wong (Div of OT)
	Older Adults and their Family Member’s Perspective of Occupations and Performance Patterns after Driving Cessation

	Sep 06—Dec 07
	Butterfield, Lori/Zundel, Jill(Div of OT)
	The Effects of a Sensory Room in Inpatient Psychiatry: A Pilot Study

	Sep 05—Dec 06
	Lynn, Lorinda/Geissing, Rachel (Div of OT)
	Sleep Habits and Routines, Sleep Quality, and Their Relationship to Occupational Performance in Older Adults

	Sep 05—Dec 06
	Faires, Jennifer/ Martin, Sarah/Taylor, Rebecca
	The Impact of a Life Redesign Program on Women with Obesity: A Pilot Study

	Sep 04—Dec 05
	Rebecca Clements/Emily Peterson (Div of OT)
	Occupational Therapy Practice Regarding Vision: A Comparison of Two Western States

	Sep 04—Dec 05
	Marie Fournier/Cheryl Ward (Div of OT)

	The Effects of a Cognitive Remediation Program on Functional Task Performance of Psychiatric Patients

	Sep 04—Dec 05
	Ryan Hemming/Mark Raff (Div of OT)
	Establishing the Validity of the Moore Medication Adherence Screening and Assessment Tool Among an Inpatient Elderly Population

	Nov 03—Dec 04
	Jessica Bagley (Div of OT)
	The Role of OT in a Health Clinic for the Homeless

	Nov 03—Dec 04
	Katie Carlson (Div of OT)
	Characteristics of Persons with SCI/SD who Participate in Elite Adapted Alpine Skiing

	Nov 03—Dec 04
	Jamie Cobbley (Div of OT)
	Market Survey of Driver Eval Programs along the Wasatch Front

	Nov 03—Dec 04
	Trent Brown (Div of OT)

	Sources of Patient Educations Following Hip Arthroplasty

	Nov 03—Dec 04
	Catherine Howard (Div of OT)
	Perceived Outcomes of Clients Who Access Low Vision Intervention Services

	Nov 03—Dec 04
	Carolee Jaynes (Div of OT)
	Coping and Adaptation in Fathers of Children with Down Syndrome

	Nov 03—Dec 04
	Rachel Motshiedler (Div of OT)
	Role of OT in Rape Recovery Services

	Nov 03—Dec 04
	Brooke Mullin (Div of OT)
	Life Factors Affecting Older Widowed Adults

	Nov 03—Dec 04
	Kara Seeley (Div of OT)
	Occupational Change after Transitioning to an Assisted Living Facility

	Nov 02—Dec 03
	Ryan Anderton (Div of OT)
	Development of an Informational Video on Occupational Therapy.

	Nov 02—Dec 03
	Amy Nielson (Div of OT)
	Geriatric Occupational Performance Differences Following a CVA with Occlusions Occurring in the CA, MCA or PCA

	Nov 01—Dec 02
	Tawna McBride (Div of OT)
	Occupational Behaviors of At-Risk Youth: A Pilot Study

	Nov 01—Dec 02
	Lynette Stead (Div of OT)
	An Analysis of the Play Skills of Children in Early Intervention Using the Revised Knox Preschool Play Scale

	Nov 01—Dec 02
	Jamie Reynolds (Div of OT)
	Defining the Role and Effectiveness of Aquatic Occupational Therapy

	Sep 00—Dec 01
	Dana Dunbar (Div of OT)
	The Effects of Fibromyalgia Syndrome on Life Roles and Self Esteem

	Sep 00—Dec 01
	Sara Rasmussen (Div of OT)
	Polynesian Infant Scores on the Sensory Functions in Infants (TSFI)

	Sep 00—Dec 01
	Greg Wootton (Div of OT)
	The Influence of Child-Centered Sensorimotor Exercises on Self Concept and Behavior in Children with TBI and ADHD

Student Master’s Graduate Project/Thesis Member
	Jan 11—Dec 12
	Jessica Thompson, Jenn McGill
	How Occupation Emerges in the Occupational Therapy Process: A Study Across Settings

	Feb 11—May 12
	Janet Frick (Gerontology)
	Age Friendly Sustainable Communities: Aging In Place With Cohousing

	Jan 10—Dec 11
	Heather Cropper, James Gardner, Justin Lindner, Maesha Miller
	Effects of CO-Op intervention on IADLs for adolescents and young adults with Asperger’s Syndrome or High Functioning Austism

	Mar 09—Dec 10
	Bryan Gillies, Michael Ewell
	Perceptions of the Elderly Who Participate in CarFit

	Sep 08—Dec 09
	Emily Olsen, Brendon Cox
	QOL and Time Use in Clients with Parkinson’s Disease

	Sep 08—Dec 09
	Ryan Avery/ Thomas Rich
	Efficacy of a Portable Electronic Device as an Intervention for Increasing Functional Living Skills in a Person with Traumatic Brain Injury

	Sep 07—Dec 08
	Brittany Bergeson/Sarah Nichols/Bethany Lewis
	SNAPPEY: Supporting Nutrition and Active Play Among Pre-Schoolers and Elementary-aged Youngsters

	Sep 05—Feb 07
	Johns, Nancy (HP&E)
	Eye Strain Index

	Sep 05—Sep 06
	Cardell, Elizabeth (HP&E)
	Thriving through Stroke: An Resilience Intervention

	Apr 05—May 06
	Armstrong, Constance (HP&E)
	EMT injury prevention

	Nov 02— Apr 04
	Vicky Hall (Dept of Gero)
	Patient Education for Health Care Professionals: the Design of a Patient Education Manual for Older Adults

	Nov 02—Dec 03
	Shauna Swinyard (Div of OT)
	Impacts of the Cancer Experience on Occupational Engagement of Female Survivors of Breast Cancer

	Nov 02—Dec 03
	Melissa Hawkins (Div of OT)
	An Exploration of Occupational Balance in Caregivers of Children with Disabilities

	Nov 02—Dec 03
	Sarah Murray (Div of OT)
	Treatment Priorities: A Comparison of Occupational Therapists' Practice and the Priorities of Those Who have Experienced a CVA

	Nov 02—Dec 03
	Lindey Workman (Div of OT)
	Physical and Functional Gains Made 3 Years After Stroke Onset

	Nov 01—Dec 02
	Jack Satteson (Div of OT)
	Establishing Norms for Keyboarding Rates for Students in the 4th Grade

	Nov 00—Dec 03
	Jackie Telonidis (Dept of Gero)
	Effects of Widowhood on Moderate to Severely Disabled Older Women Living in th Community

	Sep 00—Dec 01
	Michelle Anderson (Div of OT)
	An Examination of the Role of the OT when Transition a Baby with Special Needs from the NICU to Home.

	Sep 00—Dec 01
	Jeffrey Bezzant (Div of OT)

	Video Display Terminal Set-up and Workers’ Knowledge: Is There a Correlation?

	Sep 00—Dec 01
	Taira Christiansen (Div of OT)

	How are Occupational Therapists Utilizing Hippotherapy?

	Sep 98—May 00
	Valerie Maeker (Dept of Gero)
	Development of a Clinical Gerontology Course for Occupational Therapy Students

Student’s Doctoral Committee/Dissertation Member:

	Mar 12—ongoing
	Brenda Lyman (OT)
	OTD Capstone Project

	Sep 06—Aug 12
	Beth Cardell (HP&E)
	Addressing Health Inequities In People With Intellectual Disabilities Through Community
 Based Participatory Research

	Feb 07—Jan 10
	James D Johnston (HP&E)
	Frequency and Social Cognitive Determinants of Biosafety Level 2 Lab Workers Hand Hygiene Behaviors.

	Sep 09—ongoing
	Thomas Wolf (Rehab Science)
	PhD in Rehabilitation Science

SERVICE-University

University of Utah

University Wide
Mar 2012—2015

Social Science Area Committee
Sep 2011—Sep 2014
Student Behavior Committee
Jun 2009— Jul 2012
College of Science Academic Appeals Committee

Aug 2004—Jul 2007
Faculty Committee on Community & Gvmt Relations

Jul 2000—Jun 2003

Senate—Academic Freedom & Tenure Committee

Sep 1999—Dec 1999
Mission Based Management—Education Committee
Aug 1998—Aug 1999
Continuum of Care Committee—College Rep.

College
Mar 2010—2011

College of Health Distance Education Working Group
Mar 2009—2011

College of Health Personnel and Elections
Nov 2007—2009

College of Health College Council Secretary
Jan 2006—2009

College of Health Satisfaction Survey Committee
Jan 2005—2011

College of Health Advisory Committee--RPT
Jan 2005—Dec 2006
College of Health Building Working Committee

Dec 2003—2011

College of Health College Council—Member
Apr 1998—2011

Dean’s Advisory Council—Member

Apr 1998—May 2001
College of Health Curriculum Committee—Member

Apr 1998—Sep 2007
College of Health Computer Committee—MemberSep1998—Apr 1999
College of Health College Council—Member
Division

Sept 2008-current

Honors College Advisor
Sep 2004—2011

Division of OT Curriculum Committee—Chair

Sep 2004—current

Division of OT Clinic Committee—Member

Sep 2004—2011

Division of OT Professional Development—Member

Jan 2000—2011

Division of OT Electives Committee—Chair
Jan 1999—2011

Division of OT Admissions Committee—Chair

Sep 1997—Jun 1999
Division of O T Advisory Board—Chair
Jun 1999—Dec 2003
Division of O T Advisory Board—Member

Aug 1997—Jan 2007
Director of Graduate Studies

Salt Lake Community College

1998—2006

O T Assistant Program Advisory Board Member
Western Michigan University

Sep 1996—Jun 1997
WMU-AAUP—Alternate Unit Representative

Jun 1996—Jun 1997
CHHS—Alternative Geriatric Education—Member

Sep 1996—Jun 1997
Undergraduate Curriculum Committee—Member

Sep 1996—Jun 1997
Graduate Advisory Committee—Member

Sep 1996—Mar 1997 Faculty Search Committee—Chair

Sep 1996—Jun 1997 Adjunct Faculty Committee—Member

Sep 1996—Jun 1997 Pi Theta Epsilon Chapter—Advisor

Mount St Mary’s College

Sept 1994—Aug 1995 O T Assistant Program Advisory Board Member

SERVICE-Professional

2012-current

Phase II Copmmittee Member for SCLV Certification, AOTA

2011-2012

Gerontology Interdisciplinary Program Task

2011

Conference Proposal Reviewer AOTA Annual

Conference 2012
2011

AER Regional Conference Reviewer for 2011
2010—current
AOTA Utah Representative Assembly Member

2008—2011
UOTA SLC/Tooele County Liaison

2008—current
Journal of Hand Therapy—Elsevier—Article Reviewer
2009—current

Salt Lake County Housing Authority Committee
2009

Conference Proposal Reviewer AOTA Annual

Conference 2010

2008
Occupational Therapy Services, Lectures and Humanitarian Outreach. Chernivtsi, Ukraine
2008
Conference Proposal Reviewer—Society for the Study of Occupation:USA Annual Conference 2008

2008

Conference Proposal Reviewer AOTA Annual

Conference 2009
2007—current
Editorial Board Member Occupational Therapy in Health Care.
2007
Conference Proposal Reviewer—Society for the Study of Occupation: USA Annual Conference 2007
2007—2009

Creating Possibilities for Kids—Board of Directors
2006

Conference Proposal Reviewer AOTA Annual

Conference 2007

2006

Ad hoc committee to revitalize UOTA—member
2005

Conference Proposal Reviewer AOTA Annual

Conference 2006
2005—2006

Editorial Board Member Willard & Spackman’s

Occupational Therapy 11th Ed. LW&W Publishers
2003—2009

Multiple Sclerosis Program Committee, MS Utah Chapter
2000—2006

American Occupational Therapy Association,

Accreditation Council for O T Education
Council Member.

2000—2001
National Faculty for AOTF Sponsored Workshops—faculty member.

2000—2001
Alzheimer’s Disease and Related Disorders, Inc, Utah Chapter—Board of Directors

1999—2003

Utah Occupational Therapy Association Webmaster

1999—2001

American Occupational Therapy Association

Human Genome Education Model Project II (HuGEM)

1998—2005

American Occupational Therapy Association,

Accreditation Council for O T Education

Roster of Accreditation Evaluators

1997—2002

Utah Occupational Therapy Association

Executive Board Liaison
1997—2011

Professional Program Directors Education Council Member
HONORS AND AWARDS
2011

College of Health Distinguished Mentor Award
2008

Delta Gamma Fellow Scholarship $1000
2007

American Occupational Therapy Association Service Commendation
2006

American Occupational Therapy Association Service Award
2006

University of Utah Division of OT Leadership Award: Blazing New Trails

for Occupational Therapists in Utah
1994—1995
AOTF Center for Research Grant, University of Southern California

1992 Outstanding Professional Enrichment through the Creative Use of Theory Award. University of Southern California, Department of Occupational therapy

1983-1986 Departmental Scholarship, Boston School of Occupational Therapy, Tufts University

1980 College of Health University of Utah, Continuing Student Scholarship

PUBLICATIONS

Glover, J., Wright J. (2011) Special needs of older adults. In Pendleton, H & Schultz-Krohn (Eds.) Pedretti’s Occupational Therapy: Practice Skills for Physical Dysfunction-7th Ed. Mosby Elsevier. St Louis MO.
Lysaght, R., Wright, J. (2005). The use of occupation-based strategies in worker rehabilitation programs. American Journal of Occupational Therapy; Mar Apr Issue
Lysaght, R., Wright, J. (2003) Occupational therapy student recruitment: Attracting applicants in uncertain times. Education Special Interest Section Quarterly, Vol 13, #4 Dec 2003 Bethesda, MD. American Occupation Therapy Association, Inc.
Wright, J. (2002). Developing your professional portfolio. In Sladyk, K. (Ed.) The

 successful occupational therapy fieldwork student. (pp167-171).

 Thorofare, NJ: Slack Pub.

Wright, J. (2002) Epilogue: What next? In Lou, J.Q. Genetics: Challenges and

 opportunities for health care professionals. (pp85-89) Dubuque, Iowa:
 AOTA Press/Kendall/Hunt Publishing Co.

Grants and Contracts

2008

Eskuche Foundation Grant $5,000
2006

Technology Assisted Curriculum Center Grant $3,000

Sep 2006—2008
Faculty Discipline Director—URLEND Leadership Training Grant—in collaboration with USU. Maternal Child Health

1999—2001
Paiute Health Services Grant—in collaboration with Paiute Tribe, Physical Therapy, College of Nursing—Nurse Practitioner Program
Professional Organizations

1983—current
American Occupational Therapy Association (AOTA)
1986—current
World Federation of Occupational Therapist (WFOT)
2004—current
Association for Education and Rehabilitation of the Blind and

Visually Impaired (AERBVI)

2001—current
Society for the Study of Occupation (SSO:USA)
Certification and Licensure

1986—present
National Board of Certification in Occupational Therapy (NBCOT)
1986—present
Licensure in the state of Utah as an Occupational Therapist

2005—present
Low Vision Therapists Certification—Academy for Certification of Vision Rehabilitation and Education Professionals (ACVREP)
PROFESSIONAL DEVELOPMENT (#)=contact hours
Oct 9-10, 2012
CO-OP, Washington University, St Louis, MO (16)

Sep 13-15, 2012
Envision Annual Conference, St Louis, MO ()

Aug 14, 2012

Coping with Visual Impairment. Enhanced Vision Webinar (1)
Jul 4-8, 2012
Training the Experts: Wheelchair Service Training Packet. WHO, USAID. Washington D.C. (40)

May 8, 2012

Making It Happen with Low Vision Technology: Practical

Applications for Daily Living. Enhanced Vision Webinar (1)
Apr 11, 2012

Eschenbach Clinical Case Studies Involving Peripheral Field Loss

and Cataracts. Webinar (1)
Mar 21, 2012

Eschenbach Modular Training Program Module #2, Webinar (1)
Sep 27, 2011

Vision Therapy: The Link to Rehabilitation. MEDSPDN. SLC, UT (6)
Sep 21-24, 2011
Envision Annual Conference, St Louis, MO (14)

Sep 17, 2011

Utah Occupational Therapy Annual Conference, SLC, UT (6.75)

Sep 14-16, 2011
Rocky Mountain Geriatric Conference. Safety in the Balance: Fainting, Falling, and Maintaining Independence. Snowbird, UT ()

Sep 12, 2011

Initial Visual Rehabilitation Training. CentraSight. SLC, UT (5)

Apr 15-16, 2011
American Occupational Therapy Association Annual Conference Philadelphia, PA (1.75)
Apr 12-14, 2011
Representative Assembly of AOTA participation, Philadelphia, PA (21) 4.2 PDU

March 18, 2011
Matter of Balance. Presenter Elizabeth Peterson, UOTA, SLC, UT (6.75)
Jan 22, 2011
How can we be occupation based in our practices?—UOTA, SLC, UT. (3)

Oct 8-9, 2010
2010 Combined Program Directors & Academic Fieldwork Coordinators Meeting. Scottsdale, AZ (13)

Sep 25, 2010
Utah Occupational Therapy Association 2010 Conference. SLC, UT (7.5)
May 22-23, 2010
Eval and Treatment of Visual Perceptual Dysfunction in Adult Brain Injury Part 1. VisABILITIES Rehab Services, Inc. SLC, UT (12)

Feb 27, 2010
Driving and Community Mobility: An IADL in the Occupational Therapy Process. UOTA, SLC, UT (7)

Dec 9, 2009

Cerebral Dominance: The Left and Right Brain. INR. (6)

Nov 11, 2009
The Warzone Experience: PTSD in the Returning Iraq/Afghanistan Veterans. MESPDN. Webinar (2)

Oct 23-24, 2009
Working with the Farming Community: Unique Challenges, Unique Solutions. UCAT and AgraAbility Sponsored 2-day conf. (10)

Oct 13, 2009

Utah Aging Alliance Annual Conference, Midway, UT (4.5)

Sep 26, 2009

Utah Occupational Therapy 2009 Annual Conference. (6.75)
Sep 25, 2009
Enhance Academic Integrity in Student Work. CTLE—U of U—SLC, UT. (2)
Sep 10-12, 2009
Envision 09. A multidisciplinary vision rehabilitation & research

conference—San Antonio, TX (18)

May 5, 2009
Creating a Team: OT and AgrAbility of Utah. UOTA Meeting. Salt Lake City, UT (1)

Apr 22, 2009

CarFit CarFit Technician. Houston, TX (5.5)

Apr 21, 2009
Professional Program Director’s Education Council Meeting. AOTA. Houston TX. (4)

Oct 17-18, 2008
Professional Programs Director’s Education Council Meeting. AOTA. Atlanta, GA (13)

Oct 4, 2008
UOTA Annual Conference and Business Meeting. SLC, UT (7)

Sep 4-6, 2008
Envision 08. A multidisciplinary vision rehabilitation & research

conference—San Antonio, TX (14)
Apr 10-11, 2008
AOTA Annual Conference. Long Beach, CA (5)

Apr 8-9, 2008
Professional Programs Director’s Education Council Meeting. AOTA. Long Beach, CA (9.5)

Apr 3-5, 2008
American Foundation for the Blind 2008 JLT Leadership Conference. San Francisco, CA (14.25)

Jan 2008—2010
Low Vision Certificate—University of Alabama, Birmingham

Dec 4-7, 2007
Visual Consequences of Acquired Brain Injury. Department of Veteran Affairs. San Antonio, TX (24.5)

Nov 6, 2007
Strategic Wound and Skin Care. MDPRN. Reno, NV (6)

Oct 8-9, 2007
Accessibility, Consultation, Home Modifications and Assistive Technology. Abilities OT Services, Inc. SLC. UT (13)

Sep 26, 2007
Helping Children, Adolescents and Adults Cope with Grief & Disaster: Managing Reactions & Effective Interventions. Health Ed. Salt Lake City, UT (6)

Aug 9-12, 2007
Envision 07. A multidisciplinary vision rehabilitation & research conference—Kansas City, MO (4 day conference)

Apr 30, 2007
AOTA Online Course Driving and Community Mobility for Older Adults: Occupational Therapy Roles. (5)

Apr 30, 2007
AOTA Online Course Low Vision in Older Adults: Foundations for Rehabilitation. (8)
Apr 18-19, 2007
Professional Program Director’s Education Council Meeting. AOTA. St Louis, MO. (10.25)
Mar 09, 2007
The Role of Occupational Therapy in Working with Older Adults with Low Vision. Optelec Live on-line course (5.0)
Feb 20, 2007
Best Practices in Online Teaching. Center for Teaching and Learning Excellence (CTLE) (1.5)
Jan 20-21, 2007
Understanding and Managing Visual Deficits. Vision Education Seminars. Las Vegas, NV (12.5)
Apr 30, 2007
AOTA Online Course Low Vision in Older Adults: Foundations for Rehabilitation. (8) Completed: Apr 30, 2007
Sep 21-24, 2006
Envision 06: A multidisciplinary vision rehabilitation & research conference—Kansas City, MO (4 day conference)
Jul 28, 2006
Manually Managing Pain: The Use of Simple Contact—Cross Country Education—Salt Lake City, UT (6.5 hours)

Jul 14-18,2006
Association for the Education and Rehabilitation of the Blind and Visually Impaired (AER) Annual Conference—Snowbird, UT (19.5)
Apr 26-29, 2006
AOTA Annual Conference and Expo—Charlotte, NC (6.5)
Apr 26, 2006
On-Site Team Chairperson and Distance Education Workshop ACOTE, ACOTE—Charlotte, NC, (3)

Feb 10, 2006

Getting Paid: Documenting and Coding OT Services—AOTA—

Irvine, CA (7)

Jan 6, 2006

Alzheimer’s Dementia & Parkinson’s—INR—SLC (6)
Dec 9-11,2005
Myofascial Release—MFR Treatment Centers & Seminars—

Seattle, WA (20)
Oct 15, 2005
Control of Light—On-line course—Lighthouse International. New York (1).
Oct 14, 2005

Stand Magnifiers—On-line course—Lighthouse International. New

York (1).

Oct 13, 2005

Hand Magnifier Fundamentals—On-line course—Lighthouse

International. New York (1).

Oct 12, 2005

Understanding Loupes and How They Are Used—On-line course—

Lighthouse International. New York (1).

Oct 11, 2005

Working with Low Vision Spectacles—On-line course—Lighthouse

International. New York (1).

Oct 8-9, 2005
Low Vision Rehabilitation: Treatment of the Older Person with

Vision Loss. visABILITIES. Phoenix, AZ (12)

Sep 9, 2005

Brain Injury: Stroke, Alzheimer’s & Head Trauma. INR, SLC UT (6)

Jul 29, 2005

Functional Vision & Vision Impairment. Lighthouse International (1)

Jul 20, 2005

What About Those Generations? Keys to Understanding Today’s

Age Diverse Workforce. SLTEC Seminar. SLC UT (1.5)
Jun 17, 2005

Physical and Occupational Therapy on a Shoestring Budget. Cross

Country Education. SLC UT (6)

Jun 13, 2005

University of Miami Collaborative IRB Training Initiative (CITI) (4)

May 2005

AOTA Annual Conference and Expo—Long Beach, CA (8.9)

Apr 2, 2005

Rater Training. Northstar Research Everest Project. RIC, Chicago,

IL (8)
Feb 18, 2005

Occupational Science Symposium. Univ of So CA. (8)
Dec 28, 2004

Overview of Good Clinical Practice and Human Subjects

Protection—Employee Education System Veterans Admin (2)

Dec 27, 2004

VA Cyber Security Awareness Course – FY05 (1)
Oct 29-31, 2004
3rd Annual Research Conference: SSO:USA, Warm Springs, OR

(10)
Oct 23-24, 2004
Professional Program Directors’ Education Council Meeting.

Savannah, GA (14)

Oct 7, 2004

Managing Visual Deficits: A Collaborative Effort—UOTA Continuing

Education Series (3.5)
Sep 28, 2004
Learner-Centered Teaching—MagnaPublications (1.5)
Sep 5, 2004

UUHSC HIPAA Privacy and Security Training (.5)

May 20-23, 2004
AOTA Annual Conference and Expo Minneapolis, MN
May 18-19, 2004
AOTA Program Director’s Meeting (7)
Feb 28, 2004

Ergonomic Seating, SAS Enterprises. Emeryville, CA (5)
March 11-12 2004
Rehab of Adults with Low Vision, Rehab Institute of Chicago (12)

Oct, 16-18,2003
Society for the Study of Occupation Annual Conference

Jun 3-5, 2003
Low Vision Therapy, ACVREP Lighthouse International, New York,

New York (18)

May 19-20, 2003
Advanced Office Ergonomics Part 3: Center for Occupational

And Environmental Health, Univ of CA

Apr 26, 2003

UOTA Annual Meeting SLC, UT (3.5)

Mar 27, 2003

UUHSC HIPAA Privacy and Security Training (.5)

Mar 6-8, 2003
Community Practice Institute: Refining the Art of OT (12)

Feb 24-25, 2003
Advanced Office Ergonomics Part 1 & 2: Center for Occupational

And Environmental Health, Univ of CA (8)
Nov 2002

Society for the Study of Occupation Annual Conf,Galveston, TX

Aug 30, 2002
Legal and Ethical Issues in Counseling & Social Work, Cross Country University, SLC, UT (6.0)

May 1, 2002

ACOTE/RAE Team Chairperson Workshop, AOTA (2)
Aug 27, 2002
Coding and Billing for Therapy and Rehab, Cross Country University, SLC, UT (6.0)

Apr 25-28, 2001
AOTA Annual Conference and Exposition, Miami Beach, FL

Nov 7, 2001
Successful Vocational Reintegration: Resources in the Community. Cottonwood Hospital Department of Neuro-Rehab, SLC, UT (3.5)

Oct 12-13, 2001
AOTA Prof Program Directors’ Council Meeting, St Louis, MO (10)

Jul 11-14, 2001
Evidence Based Decision Making—Faculty Institute, USC, LA (24)

May 9-13, 2001
Assessment of Motor and Process Skills, SLC, UT (45)

Apr 19-22, 2001
AOTA Annual Conference and Exposition, Philadelphia, PA

March 24, 2001
Shoulder Pain in the Older Patient Sponsored by UOTA Salt Lake City, UT (3)

Nov 13, 2000
Assistive Technology Workshop Sponsored by Disability Law Center Salt Lake City, UT (5)

Nov 10, 2000

AOTA Sponsored Program Directors Meeting Atlanta, GA (6)

Nov 11-12, 2000
AOTA Spec. Interest Section Practice Conference, Atlanta, GA (16)

Oct 29-30, 2000
National Faculty Training Seminar, Philadelphia, PA (16)

Jun 12, 2000
Genetics in the Forefront: How Does Occupational Therapy Fit? (6)

Feb 4-5, 2000
Job Analysis and Ergonomic Assessment, SLC, UT (11)

Jan 28-29, 2000
Linking the NBCOT Certification Examination Blueprint to Curriculum Design, New Jersey (8)

Nov 13-14, 1999
AOTA Special Interest Section Practice Conference, Reno, NV

Nov 12, 1999
ACOTE Workshop: Interpretation of New Standards Adopted 12/98, Reno, NV (8)

Nov 11, 1999

AOTA Professional Program Directors’ Meeting, Reno, NV (4.25)
Sep 30-Oct 1, 1999
The Engaged Self—An Interdisciplinary Gathering to Explore How We Create Our Sense of Self Through Engagement in Everyday Occupations (3 days)

Aug 19, 1999

New Administrator’s Workshop (3)

May 27, 1999
Publishing: What to Do and What Not To Do AOTA (4)

May 16-21, 1999
Genetics for Health Professionals, Human Genome Education Model Project II (HuGEM) (30.8)

Apr 15, 1999
Occupation as Part of the Curriculum Workshop, Indianapolis

Apr 16-19, 1999
AOTA Annual Conference and Exposition, Indianapolis, IN
Apr 15-16, 1999
AOTA Professional Program Directors’ Meeting, Indianapolis, IN(4)
Mar 18,25, 1999
Legal and Ethical Issues in Fieldwork Education Part1, 2 & 3: Ethical Issues Related to Fieldwork Education (4.5)

Mar 22-26, 1999
Publishing: What to Do and What Not to Do (4) on-line

Mar 18, 1999
OASIS:What OT Practitioners in Home Health Need to Know. (1.5)

Mar 14, 1999
Evaluating Client Outcomes Using the Canadian Occupational Performance Measure (6)

Mar 4, 1999
Legal and Ethical Issues in Fieldwork Education Part 2: Compliance Issues Specifically Related to ADA—(1.5) TS

Feb 18, 1999
Legal and Ethical Issues in Fieldwork Education Part 1: Legal Issues Related to Fieldwork Education—(1.5) TS

Nov 20, 1998
AOTA Professional Identity Workshop (3)

Nov 19-20, 1998
AOTA Professional Program Directors’ Meeting, Boston, MA

Aug 22, 1998
UOTA Assistive Technology at UCAT (3.5)

Jul 9-13, 1998
AOTA Accreditation Evaluators Workshop (30)

Jun 24-27, 1998
AOTA Workshop: The Development and Enhancement of Occupational Therapy Education Programs. Bethesda, MD (20)

Apr 3-7, 1998
AOTA Annual Conference and Exposition

Apr 1-2, 1998
AOTA Professional Program Directors’ Meeting, Baltimore. MD

Nov 12-14, 1997
AOTA Program Director’s Meeting, Phoenix AZ

Nov 14-16, 1997
AOTA Special Interest Section Practice Conference, Phoenix, AZ
8

12

