

SUSANNE SMITH ROLEY OTD, OTR/L, FAOTA
15 SONGBIRD LANE
ALISO VIEJO, CALIFORNIA 92656
Phone: (949) 581-1380 Fax: (949) 581-1384
E-mail: susannesr3@gmail.com

PROFESSIONAL STATUS

Occupational Therapist

- 1976 American Occupational Therapy Association (AOTA): Registration #296541
1976 National Board of Certification for Occupational Therapy: Certification #AA296541
2000 California Board of Occupational Therapy License # OT 6109

EDUCATION

- 9/10 – 8/12 University of Southern California, *Occupational Therapy Doctorate (OTD)*
5/81 - 9/81 University of Southern California, OT610:
clinical training under Dr. A. Jean Ayres
8/80 - 8/81 Boston University: *Master of Science in Allied Health Sciences*
6/79 - 8/79 University of Cincinnati: Statistics and Measurement
6/72 - 8/76 Indiana University: *Bachelor of Science in Occupational Therapy*

POST GRADUATE CERTIFICATION

- 1997 Certification in Sensory Integration #102, University of Southern California/Western Psychological Services
1985 Sensory Integration and Praxis Tests (SIPT) Certification #5038, Sensory Integration International
1977 Southern California Sensory Integration Tests (SCSIT) Certification #348, Center for the Study of Sensory Integrative Dysfunction (CSSID)

PROFESSIONAL WORK EXPERIENCE

- 2013 - present University of Southern California; Primary Instructor, Sensory Integration Certification Program sponsored by USC/WPS
1998 - present University of Southern California/Western Psychological Services; Instructor Sensory Integration Certification Program for Courses 1, 2, 3, & 4
1989 - present University of Southern California, OT 610; Lecturer
1991 - present Susanne M. Smith, Inc.; private practice
Independent Educational Evaluation (IEE) provider for multiple school districts
2011 – present University of Ulster, United Kingdom, Guest Faculty
1998 - 2013 University of Southern California; Project Director, Sensory Integration Certification Program sponsored by USC/WPS
1997 - 2012 Pediatric Therapy Network; Director of Education and Research
2001 – 2004 University of Liverpool, Liverpool, England, Guest Faculty
1992 - 2000 Blind Children's Learning Center; Occupational Therapist
1995 - 1996 Saddleback Pediatric Therapy Services; Contract Therapist
1996 - 1996 Ayres Clinic; Research Assistant
1986 - 1996 Sensory Integration International; Instructor
1995 - 1996 Sensory Integration International; Co-Director of Education

1994 - 1995 Sensory Integration International; Acting Director of Education
 1992 - 1993 The Psychological Corporation; Examiner for Data Collection
 1986 - 1995 Sensory Integration International; Technical Consultant
 6/87 – 8/87 Garden Grove School District, Occupational Therapist
 1982 - 1991 Blind Children's Learning Center; Occupational Therapist
 1981 - 1990 Irvine Therapy Services; Occupational Therapist
 1981 - 1983 Perceptual Motor Development Center; Occupational Therapist
 1981 - 1981 The Ayres Clinic; Occupational Therapist
 1980 – 1985 Faculty for the CSSID
 1977 - 1980 Cincinnati Public Schools; Occupational Therapist
 1976 - 1977 Prairie Village, Inc. Nursing Facility; Occupational Therapist
 1977 - 1977 Fontanbleu Nursing Center; Occupational Therapist

HONORS

2010 AOTA Service Commendation for official document *“Occupational Therapy’s Perspective on the Use of Environments and Contexts to Support Health and Participation in Occupations”*
 2009 American Occupational Therapy Foundation (AOTF) A. Jean Ayres Award *“For Exemplary Contributions to Scholarship in Practice, Education and Research”*
 2008 American Occupational Therapy Association (AOTA) Service Commendation for *“Chairperson, Commission on Practice, 2005-2008”*
 2008 AOTA Service Commendation for *“COP Chairperson, Representative Assembly, 2005-2008”*
 2008 AOTA Service Commendation for *“COP Chairperson, Representative Assembly Coordinating Council, 2005-2008”*
 2007 AOTA Service Commendation for member of *“Evaluation of Governance Restructuring Ad Hoc Committee”*
 2006 AOTA Service Commendation for committee on *“Occupation-Based Practice”*
 2005 AOTA Service Commendation for official document *“Applying Sensory Integration Framework in Educationally Related OT Practice”*
 2004 AOTF Virginia Scardina Award of Excellence *“For Exemplary Contributions to the Evolution of Sensory Integration Theory and Practice”*
 2004 AOTA Roster of Fellows *“For Education in Sensory Integration Theory and Practice”*
 2002 AOTA Service Award *“Member, Commission on Practice”*
 1999 AOTA Service Award *“Standing Committee Member, Sensory Integration SIS”*
 1996 AOTA Service Award *“Chair, Sensory Integration Special Interest Section”*
 1985 Sensory Integration International: Faculty Emeritus
 1976 Sigma Phi Alpha, Scholastic Honorary Society
 1975, 1976 Phi Theta Epsilon, OT Honorary
 1972 Alpha Lambda Delta IU Honorary

LEADERSHIP POSITIONS

2011 - 2014 Advisor to the South African Sensory Integration Association (SAISI)
 2005 - 2008 Chair, Commission on Practice (COP), AOTA
 2005 - 2008 Member, RA Coordinating Council (RACC), AOTA
 2005 - 2008 Member, Representative Assembly, COP Chair, AOTA
 1999 - 2002 Commission on Practice, member; AOTA
 7/00 – 3/02 Member, Special Task Force; Occupational Therapy Practice Framework, Commission on Practice, AOTA

July, 1999 Participant, Consensus Conference, AOTF
 1996 - 1999 Sensory Integration Special Interest Section (SISIS) Standing Committee Member; AOTA
 1998 California Representative of the American Occupational Therapy Association; IDEA legislation revision hearing, San Francisco, CA.
 1995 – 1999 External Advisory Board: OT Practice Magazine
 1996 - 1997 Special Interest Section Steering Committee; Restructuring Task Force, AOTA
 1993 - 1996 Chair: Sensory Integration Special Interest Section, AOTA
 1995 - present Reviewer AOTA Annual conference proposals
 1995 - 1998 The Nurturing Foundation Advisory Board Member
 1993 - 1996 Newsletter Editorial Board Member; Sensory Integration International
 1994 - 1995 Board of Directors; Sensory Integration International
 1994 - 1996 Standards of Practice Committee Member; Sensory Integration International
 1995 - 1996 Board International Sub-Committee; Sensory Integration International
 1994 - 1995 Chair - Theory Development Committee; Sensory Integration International
 1978 Representative Ohio Occupational Therapy Association for PL 94-142 Legislation Hearings

MEMBERSHIP IN HEALTH-RELATED ORGANIZATIONS

1998 – present World Federation of Occupational Therapy (WFOT)
 1975 - present The American Occupational Therapy Association (AOTA)
 1985 - present Occupational Therapy Association of California, member
 1993 – 2002 California Transcribers and Educators for Visual Handicaps, member
 1976 - 1980 Ohio Occupational Therapy Association: member, License #565
 1975 - 1976 Indiana Occupational Therapy Association
 1996 - present Blind Children's Learning Center Parent and Professional Advisory Council
 1991 – present Laguna Beach Unified School District – PTA
 1993 – 2000 Orange County Pediatric Special Interest Group
 1992 - 1995 EOS Institute: Community Advisor
 1990 - 1996 Community Learning Center; Parent Advisory Board
 1990 - 1994 Moms Network: Contributing author and consultant
 1976 - 1980 Pediatric Special Interest Study Group - Cincinnati, Ohio

RESEARCH

Confirmatory Factor Analysis using the Sensory Integration and Praxis Test and Sensory Responsiveness Measures (2007-2009)
 Fidelity Measure development for Occupational Therapy Based on *Ayres Sensory Integration Intervention*® (2003-2008)
 Sensory Integration Research Collaborative (SIRC). (2005 – present) Member of collaborative research design and implementation team.
 Thomas Jefferson University (2007 – present) Physiological and Behavioral Characterization of Sensory Dysfunction in Autism. Principal Investigator: Roseann C. Schaaf, Ph.D., OTR/L, FAOTA; Co-investigators: Janice P. Burke Ph.D., OTR/L, FAOTA, Teal Benevides, MS, OTR/L, Zoe Mailloux MA, OTR/L, Susanne Smith Roley MS, OTR/L, FAOTA, Annie Morie, OTD, OTR/L, Gina Coleman MA, OTR/L, Gina Outten, OTS, Ashley Holst, OTS, Amy Arenstein, OTS, Brittany Hitz, OTS: Title: A study of responses to stimulation of the sense of smell, touch, hearing, vision, and movement in children with autism and sensory processing disorder.
 NIH R21 Grant, Lucy Jane Miller, PI. (2002 – 2005) Member of collaborative planning grant team.

AOTA Report Card Project: (1999 - 2000) Analysis of Performance in Occupational Therapy Service Delivery. Pediatric Therapy Network, Torrance, California.

Parham, D., Mailloux, Z., & Roley, S.S. (1998). Sensory Processing in High-Functioning Children with Autism.

Pilot Testing: SIPT (1987). Performance of Children with Identified Deficits on the Research Edition of the SIPT. Irvine, California.

Performance on the Sensory Integration and Praxis Tests (SIPT) and the Test of Language Performance (TOLD) On School Age Children with Communication Handicaps. (185). Validity Study in Ayres, A.J., (1989) Sensory Integration and Praxis Tests. Western Psychological Services: Los Angeles, California.

Pilot Testing: SIPT (1983). Performance of Typically Developing Children in the Midwest and east coast (Cincinnati and Boston) on the Research Edition of the Postural Praxis Test.

Analysis of Performance on Tests of Sensory and Motor Functions Before and After Sensory Integrative Treatment (1984). Unpublished collaborative study compiled in Canada.

Performance Differences Between Right and Left Hands on the Motor Accuracy Test (1981). Master's Thesis, Boston University.

Analysis of Results on the Southern California Sensory Integration Tests (SCSIT) on Children Diagnosed with Vestibular and Bilateral Integration Deficits. Research Colloquium, American Occupational Therapy Association Annual Conference, Denver, Colorado, 1979.

COMMUNICATION – WRITTEN

Van Jaarsveld, A., Mailloux, Z., **Smith Roley, S.**, & Raubenheimer, J. (submitted). Patterns of the sensory integration dysfunctions in South African children. *South African Journal of Occupational Therapy*.

Mailloux, Z., Leao, M., Becerra, T., Soechting, E., Cermak, S., Mori, A.B., **Smith Roley, S.**, & Buss, N. (in preparation). Modification of the Postrotary Nystagmus Test for Evaluating Young Children. *American Journal of Occupational Therapy*.

May-Benson, T.A., **Smith Roley, S.**, Mailloux, Z., Parham, L.D., Koomar, J., Schaaf, R.C., Van Jaarsveld, A.M., & Cohn, E. (in preparation). Structural Elements of the Ayres Sensory Integration® Intervention Fidelity Measure©. *American Journal of Occupational Therapy*.

Smith Roley, S., Mailloux, Z., Parham, D. Schaaf, R., Blanche, E. & Lane, C.A., Cermak, S., (in preparation). Sensory Integration and Praxis Patterns in Children with Autism. *American Journal of Occupational Therapy*.

Miller-Kuhanek, H. & **Smith Roley, S.** (in press). A kindergartner with sensory integration dysfunction. In K. Sladyk (Ed.). *Ryan's Occupational Therapy Assistant, 2nd Edition*. Thorofare, NJ: Slack.

Smith Roley, S. & Singer, M.S. (2013). Children and Youth - Service Provision. In M. Reitz & J. Scott (Eds) (149-160) *Applications for Occupational Therapy Ethics Standards: Case Studies*. Bethesda, MD.: The American Occupational Therapy Association.

Lane, S.J., **Smith Roley, S.** & Champagne, T. (2013). Sensory Integration and Processing: Theory and Applications to Occupational Performance. In B. Schell & G. Gillen (Eds.) (816-868) *Willard and Spackman's Occupational Therapy: 12th Edition*. Lippincott, Williams & Wilkins.

Mailloux, Z. & **Smith Roley, S.** (2011). Direct Intervention: What Should We Play Today? In A.C. Bundy & S.J. Lane. *Kids Can Be Kids*. Philadelphia, PA: F.A. Davis, Inc. pp.368-383.

Smith Roley, S. Mailloux, Z., & Coleman, G.G. (2011). *Sensory Integration: Answers About Autism*. Torrance, CA: Pediatric Therapy Network.

Mailloux, Z., Mulligan, S., **Smith Roley, S.**, Cermak, S., Blanche, E., & Bodison, S., Coleman, G., & Lane, C. (2011). Verification and clarification of patterns of sensory integrative

- dysfunction in a retrospective clinical sample. *American Journal of Occupational Therapy*, 65.2, 143-151.
- Parham, L.D., **Smith Roley, S.**, May-Benson, T., Koomar, J., Brett-Green, B., Burke, J.P., Cohn, E.S., Mailloux, Z., Miller, L.J., & Schaaf, R.C. (2011). Development of a fidelity measure for research on effectiveness of *Ayres Sensory Integration*® intervention. *American Journal of Occupational Therapy*, 65, 2, 133-142.
- Mailloux, Z. & **Smith Roley, S.** (2010). Sensory Integration. In H. Miller & R. Watling (Eds) *Autism, 3rd Edition*, Bethesda, MD.: The American Occupational Therapy Association, 469-507.
- Smith Roley, S.**, Bissell, J. & Frolek Clark, G (2009). Sensory Integration Evaluation and Intervention in School-Based Occupational Therapy Practice. . *American Journal of Occupational Therapy*, (63)6, 823-842.
- Schaaf, R.C., Schoen, S., **Smith Roley, S.**, Lane, S., Koomar, J. & May-Benson, T. (2009). A frame of reference for sensory integration. In P. Kramer & J. Hinojosa (Eds) *Frames of Reference for Pediatric Occupational Therapy, 3rd Ed.* Baltimore, MD: Lippincott Williams & Wilkins, 99-186.
- Koomar, J., Miller, L.J., Schoen, S., Brett-Green, B., Schaaf, R., Benevides, T., Lane, S., Reynolds, S., Parham, D., May-Benson, T., Teasdale, A., Mailloux, Z., **Smith Roley, S.**, Blanche, E., Bodison, S. (2008). Collaborative Research Programs in Sensory Integration and Processing. *Sensory Integration Special Interest Section Newsletter* 31 (4) 1-4.
- Soechting, E. Glennon, T.J., Miller Kuhaneck, H., Erwin, B., Henry, C.A., Basaraba, C., Mailloux, Z., **Smith Roley, S.** (2009, March). The history, development, and purpose of the Sensory Integration Global Network. *Sensory Integration Special Interest Section Quarterly*, 32, 1-2.
- Smith Roley, S.** (2009). Self-regulation and sensory integration: Examining the evidence. *South African Institute for Sensory Integration Newsletter*.
- AOTA (2008). Occupational Therapy Practice Framework 2nd Edition. Bethesda, MD: *American Journal of Occupational Therapy*, 62(6), 625-688 (**first author**).
- Smith Roley, S.** & Jacobs, E. (2008). Sensory Integration. *Willard and Spackman's Occupational Therapy: 11th Edition*. (E. Crepeau, E. Cohn & B. Schell Eds.) Lippincott, Williams & Wilkins, 777-817.
- Smith Roley, S.**, Mailloux, Z. Miller-Kuhaneck, H. & Glennon, T. (2007). Understanding *Ayres Sensory Integration*®. *OT Practice* 12(17) CE1-CE-8.
- Parham, L.D., Cohn, E.S., Spitzer, S., Koomar, J., Miller, L.J., Burke, J.P., Brett-Green, B., Mailloux, Z., May-Benson, T., **Smith Roley, S.**, Schaaf, R.C., Schoen, S., & Summers, C.A. (2007). Fidelity in sensory integration intervention research. *American Journal of Occupational Therapy*, 61, 2, 216-227.
- Mailloux, Z.K., May-Benson, T.A., Summers, C.A., Miller, L.J., Burke, J.P., Brett-Green, B., Cohn, E.S., Koomar, J., Parham, L.D., **Smith Roley, S.**, Schaaf, R.A., & Schoen, S.A. (2007). Goal attainment scaling as a measure of meaningful outcomes for children with sensory integration disorders. *American Journal of Occupational Therapy*, 61,2, 254-259.
- Schaaf, R.C. & **Smith Roley, S.** (2006). *SI: Applying Clinical Reasoning to Practice with Diverse Populations*. Austin: TX: ProEd, Inc.
- Coleman, G.G., Mailloux, Z., & Smith Roley, S. (2006). *Sensory integration: Answers for Teachers*. Santa Clara, CA: Crestport Press.
- Smith Roley, S.**, Koomar, J., Surfus, J., & Irani, A. (2005). Vestibular processing deficits in children and adolescents: Identification and Intervention. *OT Practice*. AOTA Press.
- Smith Roley, S.** (2005). Introduction to sensory integration: The original and today. *Austrian Sensory Integration Association*. Elisabeth Soechting (Ed.).
- Smith Roley, S.**, Burke, J.P. Cohn, E.S., Koomar, J.A., Miller, L.J., Schaaf, R.C., Mailloux, Z., May-Bensen, T.A., Parham, L.D., Summers, C. A. (2005). A strategic plan for research in a

- human service profession. *Sensory Integration Special Interest Section Newsletter*. 28, 1-3.
- Irani, A., Mailloux, Z., Parham, D., & **Smith Roley, S.** (2005). Sensory integration research highlights. *Sensory Integration Special Interest Section Quarterly*. 28, 3-4.
- Miller-Kuhanek, H. & **Smith Roley, S.** (2005). A kindergartner with sensory integration dysfunction. In K. Sladyk (Ed.). *Ryan's Occupational Therapy Assistant* (pp. 139 – 154). Thorofare, NJ: Slack.
- Coleman, G.G., Mailloux, Z., & **Smith Roley, S.** (2004). *Sensory integration: Answers for Parents*. Santa Clara, CA: Crestport Press.
- Mailloux, Z. & **Smith Roley, S.** (2004). Sensory Integration. In, *Autism, 2nd Edition* Editor, Miller, H. Bethesda, MD.: The American Occupational Therapy Association.
- Baranek, G. & **Roley, S.S.** (submitted). Sensory-motor considerations and implications for participation in daily activities and routines: An occupational therapy perspective. In D. Bailey (Ed.) *Early Intervention for Individuals with Fragile X Syndrome*.
- Bissell, J. & Smith Roley, S. (2003). A new look at practice: A case study using the occupational therapy practice framework. *Sensory Integration Special Interest Section Quarterly* (26) 4, 1-4.
- Smith Roley, S.**, Clark, G. & Bissell, J. (2003). Statement: Using Sensory Integration in Educationally-Related Occupational Therapy Practice. *The American Occupational Therapy Association*.
- Smith Roley, S.** (2003). Sensory Integration Today. Article presented to South African Sensory Integration Association.
- Smith Roley, S.** (2002). Application of Sensory Integration Using the Occupational Therapy Practice Framework. *Sensory Integration Special Interest Section Quarterly*, (25) 4, 1-4.
- AOTA (2002). Occupational Therapy Practice Framework. Bethesda, MD: *American Journal of Occupational Therapy*, 56 (6), 609-639. (**contributing author**).
- Smith Roley, S.**, Blanche, E.I., & Schaaf, R. (Eds.) (2001). *Understanding the Nature of Sensory Integration with Diverse Populations*. Austin, TX: ProEd, Inc.
- Smith Roley, S.**, & Schneck. (2001). Sensory Integration and Visual Impairment and Blindness, In, *Understanding the Nature of Sensory Integration with Diverse Populations* Roley, S.S., Blanche, E.I., & Schaaf, R. (Eds.). San Antonio: TX: Therapy Skill Builders.
- Spitzer, S., & **Smith Roley, S.**, (2001). Sensory Integration: A Philosophy of Practice, In, *Understanding the Nature of Sensory Integration with Diverse Populations* Roley, S.S., Blanche, E.I., & Schaaf, R. (Eds.). San Antonio: TX: Therapy Skill Builders.
- Mailloux, Z. & **Smith Roley, S.** (2001). Sensory Integration. In, *Autism*, Miller, H. Bethesda, MD.: The American Occupational Therapy Association.
- Parham, L.D., Mailloux, Z., & **Smith Roley, S.** (2000). Sensory integration and praxis in children with high-functioning autism. Paper presented at the *Research 2000 Conference of Pediatric Therapy Network*, Redondo Beach, CA.
- Jacobs, S. E.; Koomar, J., Mailloux, Z., & **Smith Roley, S.** (1999). Entry-Level Curriculum Content for Sensory Integration: Survey Results. *Sensory Integration Special Interest Section Quarterly*, 22, 3, 1-3.
- Spitzer, S.L. **Smith Roley, S.**, Clark, F., Parham, D. (1997). Sensory Integration: Current Trends in the United States. *Scandinavian Journal of Occupational Therapy*. 4: 00 -00.
- Smith Roley, S.**, Clark, G. (1997). Position Paper: Sensory Integration Evaluation and Intervention in School-Based Occupational Therapy. *The American Occupational Therapy Association*.
- Smith Roley, S.** (1995). Part II: Visual Impairments: Issues Reflected Through Four Young Children and Their Families. *Sensory Integration Special Interest Section Newsletter*. 18(4) 1-7.
- Smith Roley, S.** (1995). Part I: Visual Impairments: Issues Reflected Through Four Children and Their Families. *Sensory Integration Special Interest Section Newsletter*. 18(3) 2-4.

- Smith Roley, S.** (1995). Chapter 7: Teaming: Occupational Therapy for Young Children with Multiple Impairments. Deborah Chen (Ed.), *Teaching Young Children with Visual Impairments and Multiple Disabilities*. L.A.: Blind Children's Center.
- Smith Roley, S. & Wilbarger, J.** (1994) What is Sensory Integration? A Series of Interviews on the Scope, Limitations, and Evolution of Sensory Integration Theory. *Sensory Integration Special Interest Section Newsletter*, 17(2) 1-8. (Reprinted in New Zealand newsletter).
- Smith Roley, S.** (1994). From the Chair. *Sensory Integration Special Interest Section Newsletter*. 17(2) 8.
- Smith Roley S.** (1994). From the Chair. *Sensory Integration Special Interest Section Newsletter*. 17(3) 3-4.
- Smith Roley, S.** (1994). From the Chair. Special Issue on Fragile X Syndrome. *Sensory Integration Special Interest Section Newsletter*, 17(1) 1.
- Smith Roley, S.** (1993-94). OT is the Profession, SI is the Tool. *Sensory Integration Quarterly*. 21(4) 7. (Reprinted in New Zealand, Netherlands, and Great Britain newsletters)
- Smith Roley, S.** (1991). Sensory Integrative Principles and Playground Design, *Sensory Integration Special Interest Section Newsletter*, 14(I) 2-4. (Reprinted in World Federation Newsletter).
- Smith, S.M.** (1983). Performance Differences Between Hands on the Motor Accuracy Test-Revised, *American Journal of Occupational Therapy*. 37(2) 96-101.
- Smith, S.M.** (1981). Speculations on Crossing the midline, dyspraxia, and future perspectives: *Center for the Study of Sensory Integrative Dysfunction*. IX (4) 3-4.
- Smith, S.M.** (1980). Ethical Intervention, *Center for the Study of Sensory Integrative Dysfunction*. 4(1-2) 3.
- Smith, S.M.** (1978). *Sensory Integration and Its Relation to Learning Problems: A Curriculum for I.G.E. Teachers*. Cincinnati Public Schools: Cincinnati, Ohio.

COMMUNICATION: AUDIO-VISUAL

- Blanche-Keiffer, D. & Surfes, S. (2011). *A. Jean Ayres: The Pioneer Behind Sensory Integration*. (DVD) Torrance, CA: Pediatric Therapy Network (**producer**).
- Smith Roley, S. & DeLany, J.** (2009). Examining Occupational Therapy Practice through the Occupational Therapy Practice Framework 2nd Edition. (online course) Bethesda, MD: AOTA Press.
- Smith Roley, S. & DeLany, J.** (2008). *Exploring the Domain and Process of Occupational Therapy Using the Occupational Therapy Practice Framework - 2nd Edition (audio-visual CE/CD)*, Bethesda, MD: AOTA Press.
- Piantanida, D. & Balthazar, A. (2007) *Every Child Wants to Play: Helping Children Build Social Skills (DVD & workbook set)*. Pediatric Therapy Network (**producer**).
- Rothstein, J. (2005). *Make A Sound and Move Around! Music activities to nurture coordination, speech, sensory integration and social skills*. Pediatric Therapy Network (**producer**). Winner Parents Choice Award and National Parenting Award.
- Ruzanno, S., Smith Roley, S., & Mailloux, Z. (2003). *Applying Sensory Integration Principles where Children Live, Learn, and Play (DVD)*. Pediatric Therapy Network (**producer**).
- Blanche, E. I. (2002). *Observations Based on Sensory Integration Theory*. (Two-part DVD and workbook set). Pediatric Therapy Network (**producer**)
- Infants and Children with Visual Impairment and Blindness: Sensory Integrative Theory Guiding Intervention. Slide presentation: The Nurturing Center. (1994)

COMMUNICATION: ORAL

Presentations

- Keynote: Theoretical foundations of sensory integration. Clinical reasoning -Assessment and intervention using Ayres Sensory Integration (R); Sensory integration patterns in autism spectrum disorders: a link to understanding occupational performance difficulties; Sensory integration patterns in autism spectrum disorders: a link to understanding occupational performance difficulties. Occupational Therapy and Rehabilitation Congress with International Participation: Turkey May, 2013 (6 hrs)
- Workshop: The Importance and Power of an Expert Team for Your Child. The United Mitochondrial Disease Foundation (UMDF) May, 2013 (1.5 hrs)
- Workshop: Applying Sensory Integration Principles for Diverse Populations. Madrid, Spain. March, 2013 (6 hrs)
- Workshop: Applying Sensory Integration Principles for Diverse Populations. 7Senses Association, Lisbon Portugal. January, 2013 (6 hrs)
- Keynote: Examining Research Linking Occupational Performance, Sensory Integration & Praxis in Autism to Guide Intervention. London, England, September, 2012 (1 hr)
- Workshop: Ethical Pitfalls in Children and Youth Service Delivery. AOTA annual conference. April, 2012 (3 hrs)
- Workshop: Applying Sensory Integration Principles for Diverse Populations. Sacred Heart University, CN. November, 2011 (6 hrs)
- Summer Sizzle: Reviewing the latest evidence in sensory integration. Pediatric Therapy Network, August 2011 (1 dy)
- Lecture: Development Series: Case Analyses. Torrance, CA. June, 2011 (2 hrs)
- Lecture: Examining Research Linking Occupational Performance, Applying Sensory Integration with Occupational Therapy Practice. 2nd European Sensory Integration Congress: Algarve, Portugal May, 2011(.75 hrs)
- Lecture: Examining Research Linking Occupational Performance, Sensory Integration Patterns in Hearing Impaired Children. 2nd European Sensory Integration Congress: Algarve, Portugal May, 2011(1.5 hrs)
- Lecture: Examining Research Linking Occupational Performance, Sensory Integration & Praxis in Autism to Guide Intervention. 2nd European Sensory Integration Congress: Algarve, Portugal May, 2011 (1.5 hrs)
- Lecture: Development Series: 18-36 months. Torrance, CA. May, 2011 (2 hrs)
- Workshop: Sensory Integration Patterns in Hearing Impaired Children. Philadelphia, PA. AOTA Annual Conference April 2011. (1.5 hrs)
- Workshop: Early Intervention and Sensory Integration, Case Analysis: Philadelphia, PA. AOTA Annual Conference April 2011. (3 hrs)
- Workshop: Evidence Based Strategies in Occupational Therapy with Autism. Philadelphia, PA. AOTA Annual Conference April 2011. (3 hrs)
- Summer Sizzle: Reviewing the latest evidence in sensory integration. Pediatric Therapy Network, July and August 2010 (2 one-day workshops)
- Lecture: Development Series: Use of Sensory Integration Equipment and Strategies. Torrance, CA. March, 2011 (2 hrs)
- Lecture: Development Series: 0-18 months. Torrance, CA. March, 2011 (2 hrs)
- Lecture: Development Series: Intro to Sensory Integration. Torrance, CA. March, 2011 (2 hrs)
- Lecture: Development Series: Prenatal. Torrance, CA. February, 2011 (2 hrs)
- Examining Research Linking Occupational Performance, Sensory Integration & Praxis in Autism to Guide Intervention. Orlando, FLA. AOTA Annual Conference April 2010 (1.5 hrs)
- Think-Tank Thursday: Research in Sensory Integration Intervention. Torrance, California. February 2010. (coordinator – 6 hours)

Self-Regulation and Sensory Integration: Examining the Evidence and Applying Sensory Integration to Practice with Diverse Populations. Turku, Finland, September, 2009 (3 day workshop)

AOTA, April 2009 Annual Conference, Houston, TX. The Occupational Therapy Practice Framework 2nd Ed. What's New? What's the Same? (1.5 hrs)

Verification and clarification of patterns of sensory integrative dysfunction in a retrospective clinical sample. (1.5 hrs)

Broadening the Framework of Occupational Therapy. Keynote for Indiana Occupational Therapy Association Annual Conference. (1.5 hrs) October, 2008 Indianapolis, IN.

Broadening the Framework of Occupational Therapy. Bloemfontein, South Africa. (3 hrs) September, 2008

Casa Colina's Trends in Autism 7th Annual Conference – Sensory Integration: Self-Regulation and Praxis. Claremont, CA. March, 2008 (1 hr.)

AOTA April, 2008 annual conference, Long Beach, CA. Occupational Therapy Using a Sensory Integrative Approach with Diverse Populations. (3 hr. workshop) AOTA April, 2008 annual conference, Long Beach, CA.

Frontal Lobe Friday: Program Evaluation. Long Beach, California. February 2008. (coordinator – 6 hours)

Understanding Children's Sensory Needs for Teachers (6 hour workshop) December, 2008 Special Child Centre Bangkok, Thailand.

Understanding Children's Sensory Needs for Parents (6 hour workshop) December, 2008 Special Child Centre Bangkok, Thailand.

Sensory Integration: Self-Regulation, Perception, and Praxis (6 hour workshop) December, 2008 Special Child Centre Bangkok, Thailand.

Updates in Sensory Integration. The Hebrew University of Jerusalem (2 hrs) October, 2007 Jerusalem, Israel.

Updates in the AOTA and Israeli Frameworks of Occupational Therapy. The Hebrew University of Jerusalem. (2 hrs) October, 2007 Jerusalem, Israel.

Broadening the Framework of Occupational Therapy. Keynote for Idaho Occupational Therapy Association Annual Conference. (1.5 hrs) September, 2007 Boise, Idaho.

Applying Sensory Integration Strategies to Diverse Populations in Occupational Therapy. April, 2007 (1.5 hrs workshop) AOTA April, 2007 annual conference, St. Louis, MO.

Fidelity to Sensory Integration Intervention: April, 2007 (3 hrs workshop) AOTA annual conference, St. Louis, MO.

Sensory Integration: International Network to Support Occupational Therapy Practice. April, 2007 (1.5 hrs workshop) AOTA annual conference, St. Louis, MO.

The Occupational Therapy Practice Framework: Open Forum. April, 2007 (1.5 hrs workshop) AOTA annual conference, St. Louis, MO.

Think-Tank Thursday: Fidelity to Sensory Integration Intervention Principles Reliability and Validity Study and Rater Training. Long Beach, California. February 2007. (coordinator/presenter – 6 hours)

Sensory Integration: Self-Regulation and Praxis. August, 2006 (90 minutes), ASA-LA Autism/Asperger's Conference The Latest in Education, Speech, Social, Behavioral, Biomedical and Quality of Life Issues Pasadena, CA.

14th Congress of the World Federation of Occupational Therapy July, 2006, Sydney, Australia. 20 minute Papers presented: 1) Meeting the Challenge of Describing Occupational Therapy; 2) Strategies for Organizing Practice An International Discussion; 3) International Perspectives: Ayres' Sensory Integration Theory in Occupational Therapy Practice; 4) Fidelity to Sensory Integration Principles.

The Occupational Therapy Practice Framework: Open Forum. April, 2006 (1.5 hrs workshop) AOTA annual conference, Charlotte, NC.

Sensory Integration Today: Inside and Outside of Occupational Therapy. April, 2006 (1.5 hrs workshop) AOTA annual conference, Charlotte, NC.

Think-Tank Thursday: Researchers with Master Clinicians. Long Beach, California. February 2006. (coordinator – 6 hours)

World Congress on Blind Wayfinding Technology: World Foundation for the Blind, Baltimore Maryland, June, 2005. Think Tank and ½ hour presentation on Sensory Integration and Visual Spatial Functions.

Plenary: South African Association for Child & Adolescent Psychiatry and Allied Professions (SA ACAPAP) Durban, South Africa, August 2005. Sensory Integration and Self-Regulation: Examining the Evidence (45 minutes).

Workshops: South African Association for Child & Adolescent Psychiatry & Allied Professions (SA ACAPAP) Durban, South Africa, August, 2005. Sensory Integration and Self-Regulation: Assessment and Intervention: Advanced Concepts in Sensory Integration (3 hours 45 minutes)

Workshop: Clinical Reasoning using Sensory Integration Theory. Johannesburg, South Africa, August, 2005. (6 hours)

Workshop: The Young Child with Special Needs Conference. Las Vegas, NV. May, 2005
Sensory Integration and Self-Regulation: Examining the Evidence: Sensory Integration and Self-Regulation: Assessment and Intervention: Advanced Concepts in Sensory Integration (3 hours 45 minutes)

Think-Tank Thursday: Researchers with Master Clinicians. Long Beach, California February 2005. (coordinator – 6 hours)

Workshop: Effective Intervention Using a Sensory Integration Approach. Long Beach, California May, 2004 American Occupational Therapy Association Annual Conference (3 hour workshop)

Think-Tank Thursday: Researchers with Master Clinicians. Long Beach, California February 2004. (coordinator – 6 hours)

Seminar: Sensory motor considerations with infants and children with Fragile X Syndrome. National Fragile X Foundation Funded Meeting in Palm Springs, CA. 2004 (20 minute paper)

Workshop: Introducing the Occupational Therapy Practice Framework: Domain and Process. Riverside, California. October, 2003 Inland Counties Occupational Therapy Association of California. (3 hours)

Think-Tank Thursday: Researchers with Master Clinicians. February 2003. Long Beach, California (coordinator – 6 hours)

Workshop: Sensory Integration and Vision. Neuro-Optometric Rehabilitation Association International Conference. Long Beach, CA. 2003 (1 ½ hour presentation)

Workshop. Sensory Integration and Occupation. June, 2002. World Federation of Occupational Therapy Conference, Stockholm, Sweden. (20 minute paper)

Workshop. Sensory Integration and Occupation. May, 2002. AOTA Annual Conference, Miami, Florida. (3 hours)

Think-Tank Thursday: Researchers with Master Clinicians. Long Beach, California February 2002. (coordinator – 6 hours)

Workshop. Occupational Therapy Practice Framework. April, 2001. AOTA Annual Conference, Philadelphia, PA. (3 hours)

Think-Tank Thursday: Researchers with Master Clinicians. Long Beach, California February, 2001. (coordinator - 8 hours)

Research 2001. February 2001. Future Perspectives on Research. San Pedro, CA. Pediatric Therapy Network (1 hour)

Lecture: Visual Impairment and Autism: Similarities and Differences. April, 2000. Orange, California Orange County Pediatric Interest Group (3 hours)

Research 2000. February, 2000. Clinical Opportunities for Reporting and Research. Pediatric Therapy Network, Redondo Beach, CA. (1 hour)

Lecture: Introduction to Sensory Integration in the Child with Autism. Irvine, California January, 2000: Saddleback Valley Parent Support Group (3 hours)

Lecture: Visual Impairment and Autism: Similarities and Differences. February, 2000: Tustin, California California Transcribers and Educators for Visual Handicaps (2 hours)

Lecture: Occupational Therapy with the Child with Visual Impairment and Blindness. 1999: Los Angeles, California Los Angeles Unified School District (3 hours)

Lecture: Moving into Occupation and New Language in Occupational Therapy. May, 1998: Irvine, California Orange County Pediatric Special Interest Group (2 hours)

Inservice: Enhancing Functional Movement in Infants and Children with Visual Impairment: Tustin, California Blind Children's Learning Center: 1997. (3 hours)

Short Course: Visual Spatial Interactions in Adaptive Movement and Behavior: 1997 AOTA Annual Conference, Orlando, Florida. (3 hours)

Lecture: Occupational Therapy's Role in Managed Care within the United States: 1997 Kinderzentrum Munchen for psychologists and physicians. Munich, Germany. (2 hours)

Round Table: Evaluation of Sensory Integrative Dysfunction, without the SIPT. 1996 practice Conference, AOTA. St. Louis, MO. (1 1/2 hour)

Panel: The Young Visually Impaired Child. A Sensory Integrative Perspective. 1996 Sensory Integration International Symposium: Broadening the Perspectives: Sensory Processing Aspects of Learning and Behavior. 1996. San Diego, California. (1 1/2 hour)

Panel: Historical Update of Sensory Integration. Sensory Integration and Neuro-Developmental Training International Congress. 1996. Cape Town, South Africa. (1/2 hour)

Workshop: Refining Sensory Integration Therapy A New Look At Postural Control, Bilateral Motor Integration, and Vision: Sensory Integration and Neuro- Developmental Training International Congress. 1996. Cape Town, South Africa. (3 hours)

Applications of Sensory Integration in Adult Physical Therapy Rehabilitation. 1995. Pomona, California College of Osteopathic Medicine of the Pacific. (6 hours)

Techniques for Enhancing Attention. 1995. Top of the World School, Laguna Beach, California. (2 hours)

Sensory Integration Special Interest Section Business Meeting and Workshop: Sensory Integration and Occupational Performance - Linking Research and Clinical Application: 1995. AOTA Annual Conference, Denver, Colorado. (moderator: 3 hours)

Sensory Integration as Applied to Adults in Physical Therapy. 1995. Pomona, California (1 day workshop)

Sensory Modulation and Discrimination Issues in Individuals with a History of Sexual Abuse. (1 day workshop) 1993: Brigid Collins House: Bellingham, Washington.

Occupational Therapy for Infants and Children with Visual Impairments. 1995. Blind Children's Learning Center. Tustin, California (3 hours)

Analysis of Sensory Experience. 1994. Avanti Summit, Colorado (1 hour)

Understanding the Senses. 1994. Community Learning Center, Laguna Beach, California. (2 hrs)

Nurturing as it Contributes to Sensory Processing. 1994. Occupational Therapy Association of California, Irvine, California. (3 hours)

Enhancing Learning and Attention. 1994. Parents of Children Who Learn Differently. San Clemente, California. (3 hours)

Sensory Integration Special Interest Section Business Meeting and Workshop: Sensory Integration Treatment: From Theory to Occupation. 1994. AOTA Annual Conference, Boston, MA (moderator for 3 hour workshop)

Nurturing as it Contributes to Sensory Processing. 1994. Sensory Integration: 'An International Perspective': London, England. (15 minute paper)

Intervention with Infants and Children with Visual Impairments. 1994. Sensory Integration: 'An International Perspective': London, England. (30 minute paper)

Occupational Therapy for Infants and Children with Visual Impairments. 1994. Blind Children's Learning Center. Tustin, California (3 hours)

Nurturing as it Contributes to Sensory Processing. 1993: Avanti Summit, Colorado. (1 hour)

A Collaborative Model of Organizations Concerned with Sensory Integration. 1993: Avanti Summit, Colorado. (1 hour)

Enhancing Learning and Attention. 1993. Parents of Children Who Learn Differently. California. (3 hours)

Occupational Therapy for Infants and Children with Visual Impairments. 1993. Blind Children's Learning Center. Tustin, California (3 hours)

Studies in Infancy and Early Childhood Visual Impairments, Including Blindness, 1992. California State University, Los Angeles. (1 day workshop)

Occupational Therapy for Infants and Children with Visual Impairments. 1992. Blind Children's Learning Center. Tustin, California (3 hours)

Occupational Therapy for Infants and Children with Visual Impairments. 1992. Cal. Poly L.A., Los Angeles, California. (1 day workshop)

Enhancing Learning and Attention. 1992. Parents of Children Who Learn Differently. San Clemente, California. (3 hours)

Infant Massage: The Neurophysiology of Touch, 1992. California Transcribers and Educators for the Visually Handicapped (CTEVH) Conference. Los Angeles, California (2 hours)

Sensory Integrative Intervention Strategies. 1992. Visually Impaired Infants and Preschoolers Network Meeting, Corona, California (3 hours)

Positive Parenting Practices, 1992. Mom's Network, Laguna Beach, California. (1 hour)

Enhancing Development Through Baby Wearing and Massage, 1991, Aldeas Infantales, Mexico. (1 hour)

REFERENCES AVAILABLE UPON REQUEST

Workshops

The Sensory Integration Perspective: Seoul, Korea August, 2013 (5 day)
The Sensory Integration Perspective: Chicago, July, 2013 (5 day)
From Interpretation to Intervention: Dallas, TX. July, 2013 (5 day)
Advanced Clinical Reasoning in Sensory Integration: Melbourne & Sydney Australia July, 2013 (2X 3 day)
The Sensory Integration Perspective: Curitiba, Brazil April, 2013 (5 day)
Ayres Sensory Integration® Fidelity Measure© Training™: Hong Kong April, 2013 (2 day)
Sensory Integration Intervention: Hong Kong. March, 2013 (2 X 5 day)
From Interpretation to Intervention: Madrid, Spain. March, 2013 (5 day)
The Sensory Integration Perspective: Los Angeles, January, 2013 (5 day)
From Interpretation to Intervention: Dublin, Ireland. January, 2013 (5 day)
Sensory Integration Intervention: Santa Rosa, CA. December, 2012 (5 day)
Sensory Integration Intervention: Richmond, VA. November, 2012 (5 day)
From Interpretation to Intervention: Santa Rosa, CA. October, 2012 (5 day)
The Sensory Integration Perspective: Dubai. October, 2012 (5 day)
The Sensory Integration Perspective: Riyadh, Saudi Arabia, CA. October, 2012 (5 day)
From Interpretation to Intervention: England. September, 2012 (5 day)
Sensory Integration Intervention: Los Angeles, CA. August, 2012 (5 day)
Experiential Course in Ayres Sensory Integration® Intervention: Seoul, Korea. August, 2012 (5 day)
Sensory Integration Intervention: Atlanta, Georgia. July, 2012 (5 day)
The Sensory Integration Perspective: Santa Rosa, CA. July, 2012 (5 day)
The Sensory Integration Perspective: London, Ontario. May, 2012 (5 day)
Advanced Clinical Reasoning in Sensory Integration: Seoul, Korea May, 2012 (1.5 day)
Ayres Sensory Integration® Fidelity Measure© Training™: Seoul, Korea May, 2012 (1.5 day)
R2K: Research, 2011: Sensory Integration, Early Development and Movement. Torrance, CA. February, 2012 (coordinator, 2 day)
Advanced Clinical Reasoning in Sensory Integration: Houston, TX January, 2012 (1.5 day)
Ayres Sensory Integration® Fidelity Measure© Training™: Houston, TX. January, 2012 (1.5 day)
The Sensory Integration Perspective: Los Angeles. January, 2012 (5 day)
From Interpretation to Intervention: England. January, 2012 (5 day)
The Sensory Integration Perspective: Athens, Greece. December, 2011 (5 day)
Sensory Integration Intervention: Porto, Portugal. September, 2011 (5 day)
Sensory Integration Intervention: Los Angeles, CA. August, 2011 (5 day)
Ayres Sensory Integration® Fidelity Measure© Training™: Mooresville, NC. August, 2011 (1.5 day)
Advanced Clinical Reasoning in Sensory Integration: Torrance, CA. August 2011 (3 day)
Sensory Integration Intervention: Sikeston, MO. August, 2011 (5 day)
Sensory Integration Intervention: Chicago, Ill. July, 2011 (5 day)
From Interpretation to Intervention: Tring, England. June, 2011 (4 day)
Advanced Clinical Reasoning in Sensory Integration: Cornwall, Whales, June 2011 (3 day)
Sensory Integration Intervention: Singapore. June, 2011 (5 day)
From Interpretation to Intervention: Los Angeles, CA. May, 2011 (5 day)
The Sensory Integration Perspective: Thessaloniki, Greece. March, 2011 (5 day)
Ayres Sensory Integration® Fidelity Measure© Training™: Thessaloniki, Greece. March, 2011 (1.5)
From Interpretation to Intervention: Madrid, Spain. March, 2011 (5 day)
R2K: Research, 2011: Sensory Integration and Praxis. Torrance, CA. February, 2011 (coordinator, 2 day)
The Sensory Integration Perspective: Los Angeles, CA. January, 2011 (5 day)
Sensory Integration Intervention: Indianapolis, IN. January, 2011 (5 day)
Ayres Sensory Integration® Fidelity Measure© Training™: Thessaloniki, Greece. March, 2011 (1.5): Torrance, CA. February, 2011 (1.5 day)
The Sensory Integration Perspective: Chicago, ILL. December, 2010 (5 day)
Sensory Integration Intervention: Los Angeles. August, 2010 (5 day)
Sensory Integration Intervention: Mooresville, NC, August 2010 (5 day)
The Sensory Integration Perspective: Porto, Portugal. July, 2010 (5 day)
Sensory Integration Intervention: Hong Kong. June, 2010 (5 day)
The Sensory Integration Perspective: Boston, MA. June, 2010 (5 day)
Sensory Integration Intervention: Dallas, TX. May, 2010 (5 day)

The Sensory Integration Perspective: Johannesburg, South Africa. March, 2010 (5 day)
Advanced Clinical Reasoning in Sensory Integration: Johannesburg, South Africa, March 2010 (3 day)
From Interpretation to Intervention: London, England March 2010 (4 day)
R2K: Research, 2010: Stress, Resilience & Sensory Integration: Torrance, CA. February, 2010 (coordinator, 2 day)
Fidelity to Sensory Integration Intervention: Torrance, CA. February, 2010 (1.5 day)
The Sensory Integration Perspective: Athens, Greece. January, 2010 (5 day)
Introduction to Sensory Integration Intervention: Athens, Greece Jan, 2010 (2 day)
Sensory Integration Intervention: Santa Rosa, CA. December, 2009 (5 day)
Sensory Integration Intervention: Lisbon, Portugal. October, 2009 (5 day)
Sensory Integration Intervention: Los Angeles, CA. August, 2009 (3 day)
The Sensory Integration Perspective: Santa Rosa, CA. June, 2009 (5 day)
The Sensory Integration Perspective: Cincinnati, Ohio. May, 2009 (5 day)
The Sensory Integration Perspective: Thessalonica, Greece. April, 2009 (5 day)
Introduction to Sensory Integration Intervention: Thessalonica, Greece April, 2009 (2 day)
R2K: Research, 2009: Sensory Integration & Perception: Influence on Actions and Interactions. Long Beach, CA.
February, 2009 (coordinator, 2 day)
The Sensory Integration Perspective: Portugal. January, 2009 (5 day)
Sensory Integration Intervention: Atlanta, Georgia. December 2008 (5 day)
Sensory Integration Intervention: Salt Lake City, UT. November 2008 (5 day)
Sensory Integration Intervention: Chicago, Ill. October 2008 (5 day)
Examining the Evidence in Sensory Integration and Self-Regulation: Johannesburg, South Africa, September 2008 (1
day)
Sensory Integration Intervention: Cape Town, South Africa. September 2008 (5 day)
Clinical Reasoning using Sensory Integration with Diverse Populations: Cape Town and Johannesburg, South Africa,
September 2008 (one day each)
The Sensory Integration Perspective: Tacoma, WA. June, 2008 (5 day)
Introduction to Sensory Integration Intervention: Athens, Greece May, 2008 (2 day)
The Sensory Integration Perspective: Athens, Greece. April, 2008 (5 day)
The Sensory Integration Perspective: Chicago, Ill. March, 2008 (5 day)
The Sensory Integration Perspective: Salt Lake City, UT. March, 2008 (5 day)
Sensory Integration Intervention: Poughkeepsie, NY. February, 2008 (5 day)
R2K: Research, 2008: Sensory Integration, Emotions and Autism. Long Beach, CA. February, 2008 (coordinator, 2
days)
The Sensory Integration Perspective: Los Angeles, CA. January, 2008 (5 day)
Sensory Integration Intervention: Singapore: December, 2007 (5 day)
Sensory Integration Intervention: Amman, Jordan: October, 2007 (5 day)
From Interpretation to Intervention: Amman Jordan: October, 2007 (5 day)
Sensory Integration Intervention: Los Angeles, CA. September, 2007 (5 day)
Sensory Integration Intervention: Houston, TX. August, 2007 (5 day)
From Interpretation to Intervention: Thessalonica, Greece: July, 2007 (5 day)
The Sensory Integration Perspective: Charlotte, NC. July, 2007 (5 day)
The Sensory Integration Perspective: Mumbai, India. May, 2007 (5 day)
The Sensory Integration Perspective: Houston, TX. March, 2007 (5 day)
R2K: Research, 2007: Self-Regulation and Sensory Integration: Relationship to Behavior and Development. Long
Beach, CA. February, 2007 (coordinator, 2 day)
The Sensory Integration Perspective: Los Angeles, CA. January, 2007 (5 day)
Sensory Integration Intervention: Orange County, CA. November, 2006 (5 day)
The Sensory Integration Perspective: Mar Del Plata, Argentina. October, 2006 (5 day)
Sensory Integration Intervention: Vancouver British Columbia, Canada. August, 2006 (5 day)
The Sensory Integration Perspective: Vancouver British Columbia, Canada. June, 2006 (5 day)
The Sensory Integration Perspective: Orange, CA. May, 2006 (5 day)
The Sensory Integration Perspective: Columbus, Ohio. April, 2006 (5 day)
The Sensory Integration Perspective: Thessalonica, Greece. April, 2006 (5 day)
The Sensory Integration Perspective: Los Angeles, CA. January, 2006 (5 day)
R2K: Research, 2006: The Impact of Social and Physical Environments on Sensory Integration, Development and
Learning. Long Beach, CA. February, 2006 (coordinator, 2 day)

Sensory Integration Intervention: Boston, MA. November, 2005. (5 Day workshop)
Sensory Integration Intervention: Chicago, Ill. October, 2005. (5 Day workshop)
Sensory Integration Intervention: Augusta, GE. August, 2005. (5 Day workshop)
Sensory Integration Intervention: Santa Rosa, CA. July, 2005. (5 Day workshop)
The Sensory Integration Perspective: Chicago, Ill. May, 2005 (5 day workshop)
The Sensory Integration Perspective: Boston, MA. April, 2005 (5 day workshop)
R2K: Research, 2005: The Vestibular System, Sensory Integration, and Actions in Space. Long Beach, CA. March, 2005 (coordinator, 2 day workshop)
The Sensory Integration Perspective: Los Angeles, January, 2005 (5 day workshop)
The Sensory Integration Perspective: Santa Rosa, CA. January, 2005 (5 day workshop)
Sensory Integration Intervention: Seattle, WA. December, 2004. (5 day)
Sensory Integration Intervention: Cleveland. October, 2004. (5 day)
Sensory Integration Intervention: Los Angeles, CA. September, 2004. (5 day)
Sensory Integration Intervention: Houston, TX. August, 2004. (5 day)
The Sensory Integration Perspective: Seattle, May, 2004 (5 day)
Sensory Integration Intervention: Madison, WI. April, 2004. (5 day)
The Sensory Integration Perspective: Cleveland, March, 2004 (5 day)
Research, 2004: Sensory Integration, Neuroplasticity and Personality. Long Beach, CA. February, 2004 (coordinator, 2 day)
The Sensory Integration Perspective: Los Angeles, January, 2004 (5 day)
Sensory Integration Intervention: San Diego, CA. January, 2004. (5 day)
Updates in Occupational Therapy Practice: Vienna, Austria November, 2003 (1 day)
Advanced Sensory Integration Theory and Practice: Updates for European Instructors. Vienna, Austria November, 2003 (3 day)
Sensory Integration Intervention: Oakland, CA. November, 2003. (5 day)
Sensory Integration Intervention: Los Angeles, CA. September, 2003. (5 day)
Sensory Integration Intervention: Boston, MA. September, 2003. (5 day)
The Sensory Integration Perspective: Madison, July, 2002 (5 day)
Sensory Integration: Theory, Assessment and Intervention: Chiang Mai University, Chiang Mai, Thailand. (14 day)
The Sensory Integration Perspective: Oakland, March, 2003 (5 day)
R2K - Research, 2003: Sensory Integration and Social Communication: San Pedro, CA. (2 day, presenter and coordinator)
Sensory Integration Intervention: Hong Kong, January, 2003. (5 day)
The Sensory Integration Perspective: Los Angeles, January, 2003 (5 day)
From Interpretation to Intervention: Philadelphia, PA., November 2002. (5 day)
Sensory Integration Intervention: Baltimore, MD, October, 2002. (5 day)
From Interpretation to Intervention: Denver, Colorado, October 2002. (5 day)
Sensory Integration Intervention: Los Angeles, CA. September, 2002. (5 day)
Sensory Integration Today: Research, Theory and Practice: A Tribute to Ginny Scardina Cincinnati, Ohio. August, 2002 (presenter and co-coordinator 2 day)
Sensory Integration Intervention – A Hands-On Approach: Limassol, Cyprus August, 2002 (7 day)
The Sensory Integration Perspective: Limassol, Cyprus. July, 2002. (5 day)
From Interpretation to Intervention: Los Angeles, May, 2002 (5 day)
The Sensory Integration Perspective: Houston, February, 2002 (5 day)
Research 2002: Imitation, Praxis and Sensory Integration, and Building Bridges Between Research and Practice. San Pedro, CA. February, 2002 (coordinator - 2 day)
From Interpretation to Intervention: Baltimore, January, 2002 (5 day)
The Sensory Integration Perspective: San Diego. September, 2001. (5 day)
The Sensory Integration Perspective: Santiago, Chile. August, 2001 (5 day)
Sensory Integration Intervention: Santiago, Chile. August, 2001 (5 day)
Sensory Integration Intervention: Los Angeles, June, 2001. (5 day)
From Interpretation to Intervention: San Antonio May 2001 (5 day)
The Sensory Integration Perspective: Chicago, Ill. March, 2001 (5 day)
Research 2001: Psychobiology and Sensory Integration, and Building Bridges Between Research and Practice. February, 2001 (coordinator - 2 day)
The Sensory Integration Perspective: New York, February 2001 (5 day)

Sensory Integration Intervention: A Hands-On Course Los Angeles, CA. 2001 (5 day)
 The Sensory Integration Perspective: Albuquerque, NM, January 2001. (5 day)
 The Sensory Integration Perspective: Los Angeles, November, 2000 (5 day)
 From Interpretation to Intervention: Boston, MA. Nov. 2000 (5 day)
 From Interpretation to Intervention October, 2000: Wichita (5 day)
 The Sensory Integration Perspective: San Antonio, October, 2000 (5 day)
 A Hands-On Course in Sensory Integration Intervention: Therapy West: LA, October, 2000(5 day)
 Neurobiological Foundations of Sensory Integration: England, September, 2000 (5 day)
 From Interpretation to Intervention: Boston, September, 2000 (5 day)
 From Interpretation to Intervention: Wichita, KS. August, 2000 (5 day)
 From Interpretation to Intervention: Los Angeles. August, 2000 (5 day)
 Introduction to Sensory Integration Intervention (2 day) August, 2000: Greece
 From Interpretation to Intervention (5 day) August, 2000: Greece
 The Sensory Integration Perspective (5 day) August, 2000: Greece
 The Sensory Integration Perspective (5 day) June, 2000: Wichita, KS.
 From Interpretation to Intervention: Tacoma, WA. June, 2000. (5 day)
 From Interpretation to Intervention: Los Angeles, CA. April, 2000 (5 day)
 R2K - Research 2000: Social Play, Autism and Sensory Integration, and Building Bridges Between Research and Practice. Redondo Beach, CA. February, 2000 (coordinator 2 day p)
 The Sensory Integration Perspective: Wichita, KS, February, 2000 (5 day workshop)
 Specialized Techniques for Measuring Sensory Integration: Los Angeles, CA. (5 day)
 The Sensory Integration Perspective (5 day) January 2000: Sacramento, CA.
 The Sensory Integration Perspective: Tacoma, WA. January, 2000. (5 day)
 From Interpretation to Intervention (5 day) November, 1999: Torrance, CA.
 The Sensory Integration Perspective (5 day) October, 1999: Tacoma, WA.
 The Sensory Integration Perspective (5 day) October, 1999: Torrance, CA.
 The Sensory Integration Perspective (5 day) June, 1999: Syracuse, NY.
 The Sensory Integration Perspective (5 day) May, 1999: Toledo, Ohio
 The Sensory Integration Perspective (5 day) February, 1999: Redondo Beach, A.
 From Interpretation to Intervention (5 day) February, 1999: Redondo Beach, CA.
 Specialized Techniques for Measuring Sensory Integration (5 day) Nov, 1998, Redondo Beach, CA
 Institute: Visual Spatial Interactions in Adaptive Movement and Behavior: 1998 AOTA Annual Conference, Baltimore. (1 day)
 Sensory Integration Theory and Intervention (5 day) Irvine, CA. 1998
 Sensory Integration Theory and Intervention (5 day) Los Angeles, 1998
 Sensory Integration Theory and Intervention (5 day) Los Angeles, 1997
 Interpretation of the Sensory Integration and Praxis Tests (3 day) 1997: Sensory Integration International: Torrance, California.
 Visual Spatial Interactions in Adaptive Movement and Behavior (2 day) 1997: London, England
 Sensory Integration Theory and Intervention (5 day) 1997: Sensory Integration Network UK and Ireland, London, England.
 Sensory Integration Theory, Evaluation and Intervention (10 day) 1997: Chiang Mai University, Chiang Mai, Thailand.
 Interpretation of the Sensory Integration and Praxis Tests (3 day) 1997, Sensory Integration Group: Vienna, Austria.
 Administration of the Sensory Integration and Praxis Tests & Evaluation of Sensory Integration Functions without the SIPT (6 day) Sensory Integration Association, Germany. Munich, Germany.
 Sensory Integration and Neurodevelopmental Training (2 day) 1996: Bobath Centre, London, England.
 Sensory Integration Theory and Intervention (5 day) 1996: Sensory Integration Network UK and Ireland, Folkstone, England.
 Sensory Integration Evaluation and Intervention: (5 day) 1996: Sensory Integration Group, Austria: Vienna, Austria.
 Sensory Integration Theory: (2 day) 1996: Sensory Integration Group, Austria: Vienna, Austria.
 Introduction to Sensory Integration Theory and Intervention: (1 day) 1996: 1st Austrian Congress on Occupational Therapy: Vienna, Austria.
 Sensory Integration Theory (3 day) 1996: Sensory Integration International: Phoenix, Arizona.
 Interpretation of the Sensory Integration and Praxis Tests (3 day) 1996: Sensory Integration International: Ayres Clinic.
 Sensory Integration Theory (3 day) 1996: Sensory Integration International: Cincinnati, Ohio.

Sensory Integration Theory (3 day) 1996: Sensory Integration International: San Francisco, CA.

Interpretation of the Sensory Integration and Praxis Tests (3 day) 1995: Sensory Integration International: St. Paul, Minnesota.

Sensory Integration Theory and Intervention (5 day) 1995: Irish Institute for Sensory Integration: Galway, Ireland.

Administration of the Sensory Integration and Praxis Tests (5 day) 1995: Sensory Integration International: St. Paul, Minnesota.

Sensory Integration Theory (3 day) 1995: Sensory Integration International: Austin, Texas.

Sensory Integration Theory (3 day) 1995: Sensory Integration International: Seattle, WA.

Sensory Integrative Treatment (3 day) 1995: Sensory Integration International: Milwaukee, Wisconsin.

Interpretation of the Sensory Integration and Praxis Tests (3 day) 1995: Sensory Integration International: Memphis, Tennessee.

Interpretation of the Sensory Integration and Praxis Tests (3 day) 1994: Sensory Integration International: Los Angeles, California.

Neurobiological Foundations of Sensory Integration (3 day) 1994: Sensory Integration International: Chicago, Illinois.

Interpretation of the Sensory Integration and Praxis Tests (3 day) 1994: Sensory Integration International: Landover, Maryland.

Administration of the Sensory Integration and Praxis Tests (5 day) 1994: Sensory Integration International: San Diego, California.

Neurobiological Foundations for Sensory Integration (3 day) 1994: Sensory Integration International: Landover, Maryland.

Sensory Integrative Treatment (3 day) 1994: Sensory Integration International: San Diego, CA.

Interpretation of the Sensory Integration and Praxis Tests (3 day) 1994: Sensory Integration International: Los Angeles, California.

Neurobiological Foundations for Sensory Integration (3 day) 1994: Sensory Integration International: Atlanta, Georgia.

Administration of the Sensory Integration and Praxis Tests (5 day) 1994: Sensory Integration International: Los Angeles, California.

Neurobiological Foundations for Sensory Integration (3 day) 1994: Sensory Integration International: San Diego, California.

Development of Young Children with Visual Impairments (2 day) 1994: Department of Education, State of Minnesota: St. Cloud, Minnesota.

Sensory Integration Treatment (3 day) 1994: Sensory Integration International: Memphis, Tennessee.

Neurobiological Foundations of Sensory Integration (3 day) 1993: Sensory Integration International: Memphis, Tennessee.

Sensory Integration Treatment (3 day) 1993: Sensory Integration International: Chicago, Illinois.

Neurobiological Foundations for Sensory Integration (3 day) 1993: Sensory Integration International: Tucson, Arizona.

Neurobiological Foundations for Sensory Integration (3 day) 1992: Sensory Integration International: Long Beach, California.

Occupational Therapy and Optometry: A Dynamic Collaboration (2 day) 1992: Optometric Extension Programs: Anaheim, California.

Interpretation of the Sensory Integration and Praxis Tests (3 day) 1992: Sensory Integration International: Los Angeles, California.

Administration of the Sensory Integration and Praxis Tests (4 day) 1991: Sensory Integration International: Los Angeles, California.

Administration and Interpretation of the Sensory Integration and Praxis Tests (48 contact hours delivered in four months) 1991: Sensory Integration International: Laguna Beach, California.

Interpretation of the Sensory Integration and Praxis Tests (3 day) 1991: Sensory Integration International: Cincinnati, Ohio.

Interpretation of the Sensory Integration and Praxis Tests (3 day) 1991: Sensory Integration International: Washington DC

Theory and Certification Course in the Sensory Integration and Praxis Tests (60 contact hours done in a 4 month period) 1991: Sensory Integration International: Laguna Beach, California.

Interpretation of the Sensory Integration and Praxis Tests (3 day) 1990: Sensory Integration International: Denver, Colorado.

Sensory Integration Theory (18 contact hours delivered in two months) 1990: Sensory Integration International: Laguna Beach, California.

Neurobiological Foundations for Sensory Integration (3 day) 1990: Sensory Integration International: Cincinnati, Ohio.

Theory and Certification Course in the Sensory Integration and Praxis Tests (60 contact hours done in a 4 month period) 1990: Sensory Integration International: Laguna Beach, California.

Neurobiological Foundations of Sensory Integration (3 day) 1990: Sensory Integration International: Biddeford, Maine.

Interpretation of the Sensory Integration and Praxis Tests (3 day) 1990: Sensory Integration International: Chicago, Illinois.

Neurobiological Foundations for Sensory Integration (3 day) 1989: Sensory Integration International: Chicago, Illinois.

Neurobiological Foundations of Sensory Integration (3 day) 1989: Sensory Integration International: Nashville, Tennessee.

Neurobiological Foundations of Sensory Integration (3 day) 1989: Sensory Integration International: Boston, Massachusetts.

Interpretation of the Sensory Integration and Praxis Tests (3 day) 1989: Sensory Integration International: Cleveland, Ohio.

Interpretation of the Sensory Integration and Praxis Tests (3 day) 1989: Sensory Integration International: Albuquerque, New Mexico.

Interpretation of the Sensory Integration and Praxis Tests (3 day) 1989: Sensory Integration International: Palo Alto, California.

Administration of the Sensory Integration and Praxis Tests (3 day) 1989: Sensory Integration International: Denver, Colorado.

Interpretation of the Sensory Integration and Praxis Tests (3 day) 1989: Sensory Integration International: Los Angeles, California.

Administration of the Sensory Integration and Praxis Tests (5 day) 1988: Sensory Integration International: Los Angeles, California.

Neurobiological Foundations of Sensory Integration (3 day) 1988: Sensory Integration International: Denver, Colorado.

Administration of the Sensory Integration and Praxis Tests (4 day) 1988: Sensory Integration International: Palo Alto, California.

Sensory Integration Theory (3 day) 1987: Sensory Integration International: Boston, MA.

Sensory Integration Theory (3 day) 1987: Sensory Integration International: Albuquerque, NM.

Preliminary Interpretation of the Factor and Cluster Analyses of the Sensory Integration and Praxis Tests (2 day) 1988: Cincinnati Occupational Therapy Institute: Cincinnati, Ohio.

Administration of the Sensory Integration and Praxis Tests (4 day) 1988: Sensory Integration International: Calgary, Canada.

Administration of the Sensory Integration and Praxis Tests (5 day) 1988: Sensory Integration International: Phoenix, Arizona.

Neurobiological Foundations of Sensory Integration (3 day) 1988: Sensory Integration International: Paramus, New Jersey.

Neurobiological Foundations of Sensory Integration (3 day) 1988: Sensory Integration International: Seattle, Washington.

Neurobiological Foundations of Sensory Integration (3 day) 1987: Sensory Integration International: Seattle, Washington.

Administration of the Sensory Integration and Praxis Tests (4 day) 1986: Sensory Integration International: Phoenix, Arizona.

Theory and Certification Course in the Sensory Integration and Praxis Tests (60 contact hours done in a 4 month period) 1986: Sensory Integration International: Irvine, California.

Theory and Certification Course in the Sensory Integration and Praxis Tests (60 contact hours done in a 4 month period) 1985: Sensory Integration International: Irvine, California.

Theory and Certification Course in the Sensory Integration and Praxis Tests (60 contact hours done in a 4 month period) 1984: Sensory Integration International: Irvine, California.

Advanced Interpretation of Sensory Integrative Dysfunction (2 day) 1983: Cincinnati Occupational Therapy Institute: Cincinnati, Ohio.

Sensory Integration Theory (3 day) 1982: Indiana Occupational Therapy Association and the Center for the Study of Sensory Integrative Dysfunction: Indianapolis, Indiana.

Administration and Interpretation of the Southern California Sensory Integration Tests (5 day) 1982: Center for the Study of Sensory Integrative Dysfunction: Fairbanks, AK

Sensory Integration Theory (3 day) 1982: Center for the Study of Sensory Integrative Dysfunction: Anchorage, Alaska.

Sensory Integration Theory 1981: Center for the Study of Sensory Integrative Dysfunction: Cincinnati, Ohio. (3 day)