Vita
Debra M. Dwight, Ed.D., C.C.C. – SLP

Speech-Language Pathologist

25 Rockland Drive, Sharpsburg, GA 30277

 (678) 850-8608 (cell); (770) 502-1632 (home)

dkm

HYPERLINK "mailto:dkm.dwight@gmail.com".

HYPERLINK "mailto:dkm.dwight@gmail.com"dwight

HYPERLINK "mailto:dkm.dwight@gmail.com"@

HYPERLINK "mailto:dkm.dwight@gmail.com"gmail

HYPERLINK "mailto:dkm.dwight@gmail.com".

HYPERLINK "mailto:dkm.dwight@gmail.com"com
Occupations
Assistant Professor, Teaching Faculty, University of West Georgia, (August 1, 2011 - Present); responsible for teaching undergraduate and graduate courses in the Speech-Language curriculum.
Speech-Language Pathologist, Coweta County Schools, Newnan, GA, (October 2009 - July, 2011); responsible for assessments, interventions, and follow-up of services for children in schools and day care facilities. Caseload included rare syndromes, genetic disorders, autism, and developmental disorders.
Coordinator, Program for Exceptional Children, Atlanta Public Schools, (July, 2007- October, 2009); responsible for program coordination for the following special education programs and initiatives: speech-language impaired, teachers of the deaf and hard of hearing, audiology, occupational therapy, physical therapy, and assistive technology. Worked with leadership personnel, legal counsel, classroom teachers, and parents to insure appropriate services according to legal guidelines for the above programs. Reported to Director of Special Education.
Assistant Professor; Director of Speech-Language Pathology Programs, University of West Georgia, (January, 2000-July, 2007); responsible for administration of undergraduate and graduate speech-language pathology programs, classroom teaching for undergraduate and graduate curriculum, clinical supervision on an “as-needed” basis, student advising, research, and service.
· Administration: Program preparation for initial CAA accreditation review (ASHA accreditation); curriculum re-alignment; leadership for SLP faculty and staff for compliance and implementation of program standards.
· Teaching: Taught broad spectrum of courses: Language development, language disorders, basic and advanced articulation and phonology, phonetics, clinical management, voice and resonance, neuropathologies of language, motor speech disorders/dysphagia, organic and neurogenic communication disorders, research.
Expertise/Professional Interests:
Clinical management and supervision for speech-language assessment and intervention; teaching for graduate and undergraduate communication disorders courses.

Recent Training to Foster Teaching/Clinical Skills:
Child and adult swallowing disorders; received ASHA ACE Award for training in 2005.

· Research:
Dwight, D. M. (2006). Here’s how to do therapy: Hands-on core skills in speech-language pathology. San Diego, CA: Plural Publishing. Adoption in numerous university training programs. View at pluralpublishing.com. This book currently under consideration for 2nd edition for 2012-2013 release.
Dwight, D. M. “SLPs’ uses of games in the therapeutic process,” Unpublished national survey presented at ASHA Convention, 2004.

· Service:
Involved in campus, regional, and state initiatives addressing speech-language pathology, general education, and special education issues.

School Improvement Specialist, West Georgia Regional Education Service Agency (RESA), (1999 - 2000); responsible for implementation of joint DOE-RESA initiatives for improving student achievement throughout the state through leadership and facilitation training based on the NSSE/SACS School improvement model.

Consultant/Program Specialist, West Georgia RESA/West Central Georgia Learning Resources System (GLRS), (1996-1999); responsible for child serve under exceptional children's guidelines, staff development for regular and special educators, meeting LEA requests for assistance and training across broad-based educational needs.

Assistant Professor and Coordinator of Speech-Language Pathology Programs, West Georgia College, (1994-1996); responsible for program coordination, clinical management and supervision, classroom teaching, and student advising.
Director, West Georgia Preschool Special Education Program, West Georgia RESA, (1988-1994); responsible for administration and supervision of a seven-county regional public school preschool special education demonstration program under 99-457 guidelines.

Director Child Serve, West Central GLRS, (1986-1988);

responsible for child location and services for school-aged special

education children under 94-142 guidelines.
Assistant Professor, Stillman College, Tuscaloosa, AL, (1983-1986); responsible for teaching college level undergraduate communication courses: Introduction to communications; public speaking; interpersonal communication; oral interpretation; developed public relations protocol for telephone contacts.
Speech-Language Pathologist, Mobile County Public Schools, Alabama, (1976-1981); responsible for diagnostic, intervention and follow-up for school-aged speech impaired children; lead SLP for staff development.
Education
University of Alabama, Tuscaloosa, (1985); Ed.D. Communication Disorders; College teaching and administration emphases. Interests: Clinical supervision, Head Start populations.
University of Alabama, Tuscaloosa, (1976); M.A. Speech-Language Pathology.
University of South Alabama, Mobile, (1975); M.A. Early Childhood Education.
University of South Alabama, Mobile, (1973); B.A. Speech Therapy; Minor: Psychology.
Recent Additional

Studies
West Georgia RESA/University of West Georgia, (2005). Technology certification completed. Included training in Intermediate MS PowerPoint, MS Excel, Windows 2000, SPSS Basics, SPSS Advanced, WebCT, MS Word, Access, Print Shop, Photoshop Deluxe, and Introduction to EndNotes.

Accent Reduction Training, Atlanta, (2005)

Interactive Metronome Training, Atlanta, (2009)
Current

Certifications/
Certificate of Clinical Competence received in 1977;
License

L-7, Director: Special Education; T-7, Early Childhood Education; S-7, Speech-Language Pathology, Data Collection; Georgia license in Speech-Language Pathology.
Recent

Professional

Activities
Numerous Workshops and Presentations in the following areas: Speech-Language Development, Assessment, and Intervention; Sensory Integration for SLPs; Phonemic Awareness and Impacts on Reading; Reading and the SLP; Black English/Ebonics for SLPs; Multicultural Communication and Intervention Issues; Child Development; Early Intervention for Developmentally Delayed Preschoolers; Interpersonal Communications for Teachers; Pre-K Special Education; Parent Education.

Invited speaker, 75th Celebration of Communicative Disorders Program, University of Alabama, Tuscaloosa, (2013)
Additional Publications:
Dwight, D. M. (1997). Black English in the classroom. GLRS Journal, Georgia.

Dwight, D. M. (1993). Black female socialization. The Atlanta Tribune. Atlanta.

National Presentations:

2009, National Association for Black Speech-Language-Hearing Association (NBASLHA) Convention, Atlanta.

2004, ASHA Convention, Philadelphia.

1986, ASHA Convention, Detroit.

1984, National Communications Conference, Washington, D.C.;

1984; 1977, Educational Television demonstration speech therapist.

Other Professional Activities:

Speech-Language Pathologist, PRN, Atlanta Visiting Nurses Health Services, 2010-2011.
Speech-Language Pathologist, PRN, Molena Health and Rehabilitation, 2009-2011.
Facilitator, Troup County Schools, LaGrange, GA. Speech-Language Pathologists’ Impact on Reading in Troup County Schools: A Task Force Committee Effort, 2002.
Director, Parent University, a Georgia Innovation Program activity. Validation received November, 1998, with statewide dissemination in 1999.
PAGE Guest Lecturer, PRAXIS II Examination in SLP, 1999.
Pre-K special Education Endorsement Provider, 1998-99.
Community Activities:
Parent Volunteer (1991-1997). Egleston Hospital, Brain Tumor Project.
Personal:
Interests:
Reading, gardening, junking.
References:
Available upon request.
1

