

Wilson, A. D. & Taylor, L.K. (2013). An international study abroad experience in a counselor education doctoral cohort. *Journal for International Counselor Education*, 5(1), 14-31.

Wilson, A. D., & Henriksen, R. C., Jr. (2012). The lived experience of Black collegiate males with absent fathers: Another generation. *Journal of Professional Counseling: Practice, Theory, & Research*, 39(2), 29-39.

Non-Refereed Publications

Wilson, A. D. (Fall, 2011). Destination dissertation: Ten steps to completing your dissertation. *SACES Newsletter*, (7)2.

Wilson, A.D. & Stark, M. (Winter, 2013). The benefits of junior faculty mentorship. *The Juncture: The newsletter of the Texas Association for Counselor Education and Supervision*.

Book Chapters

Wilson, A. D., & Henriksen, R. C. Jr. (2013). Moral development and the phenomenon of absent fathers. In B. J. Irby, G. Brown, R. Lara-Alecio, & S. Jackson (Eds.), *Handbook of educational theories*. Charlotte, NC: Information Age.

Grants

Bornsheuer, J., Onwuegbuzie, A., Stark, M., **Wilson, A.** (2013). *The role of mentoring relationships among women in counseling programs*. Association for Counselor Education and Supervision Research Grant. (\$1000)

Wilson, A. D. (2011). *Successful Black males raised in absent father homes and their resilient single mothers: A qualitative study*. TACES Research Grant. (\$750.00)

PRESENTATIONS

Holman, L., Nelson, J., **Wilson, A. D.**, & Johnson, P. (2013, October). The state of process addictions in counselor education and supervision: A panel discussion of the IAAOC process addictions committee research. Presented at the National Conference of the Association for Counselor Education and Supervision, Denver, Colorado. (refereed).

Stark, M., **Wilson, A. D.**, & Bornsheuer-Boswell, J. (2013, October). Promoting impactful mentoring relationships in counseling programs. Presented at the National Conference of the Association for Counselor Education and Supervision, Denver, Colorado. (refereed).

Wilson, A.D. (2013, March). Development in adolescents and teenagers. Presented at Boles Children's Home, Quinlan, Texas. (professional/community service - invited)

- Wilson, A.D.** (2013, March). Mental health counseling and wellness. Presented at Texas A&M University - Commerce (Department of Nursing), Commerce, Texas. (professional/community service - invited)
- Wilson, A. D., & Dingle, L.** (2013, February). *New faculty challenges: Adjusting to your new role*. Presented at the Mid Winter Conference of the Texas Association for Counselor Education and Supervision, Austin, Texas. (refereed)
- Wilson, A. D., & Stark, M.** (2013, February). *Mentorship in counselor education: What every mentee needs to know*. Presented at the Mid Winter Conference of the Texas Association for Counselor Education and Supervision, Austin, Texas. (invited)
- Wilson, A. D.,** with other panel members (2013, February). *Graduate Student Forum*. Panel at the Mid Winter Conference of the Texas Association for Counselor Education and Supervision, Austin, Texas. (invited)
- Solmonson, L., & **Wilson, A. D.** (2012). *The real world of supervision*. Presented at the 56th Annual Professional Growth Conference of the Texas Counseling Association, Galveston, Texas. (refereed)
- Wilson, A.D.,** with other panel members (2012, October). *Grassroots: A series of conversations on leadership in a diverse community*. Sam Houston State University. (invited)
- Wilson, A. D.** (2012, January). *Resilience and strengths of Black males raised in absent father homes and their resilient single mothers*. Presented at the Mid Winter Conference of the Texas Association for Counselor Education and Supervision, Austin, Texas. (refereed)
- Wilson, A. D., & De La Garza, M.** (2012, January). *Graduate student mixer: Getting involved and creating your professional identity*. Presented at the Mid Winter Conference of the Texas Association for Counselor Education and Supervision, Austin, Texas. (refereed)
- Wilson, A. D., Taylor, L. K.** (2011, November). *Study abroad experience in a counselor education cohort: Diversifying your experience*. Presented at the 55th Annual Professional Growth Conference of the Texas Counseling Association, Fort Worth, Texas. (refereed)
- Wilson, A. D.** (2011, November). *Mission impossible? A therapeutic alliance with offender clients*. Presented at the 55th Annual Professional Growth Conference of the Texas Counseling Association, Fort Worth, Texas. (refereed)
- Wilson, A. D., & Taylor, L. K.** (2011, January). *Study abroad experience in a counselor education cohort*. Presented at the Mid Winter Conference of the Texas Association for Counselor Education and Supervision, Austin, Texas (refereed).
- Taylor, L. K., & **Wilson, A. D.** (2011, January). *Yin and yang: Integrating theory and supervision*. Presented at the Mid Winter Conference of the Texas Association for Counselor Education and Supervision, Austin, Texas (refereed).

- Almendarez, R., & **Cartwright**, A. D. (2010, November). *The effect of gender and ethnicity on the sexual behaviors of adolescents*. Presented at the 54th Annual Professional Growth Conference of the Texas Counseling Association, Austin, Texas. (refereed)
- Cartwright**, A. D., & Almendarez, R. (2010, November). *The effect of community involvement programs on school violence*. Presented at the 54th Annual Professional Growth Conference of the Texas Counseling Association, Austin, Texas. (refereed)
- Cartwright**, A. D. (2010, March). *The lived experiences of Black collegiate males with absent fathers*. Presented at the Sam Houston State University – Graduate Research Symposium, Huntsville, Texas. (refereed)
- Cartwright**, A. D., & Henriksen, R. C., Jr. (2010, February). *The lived experiences of Black collegiate males with absent fathers*. Presented at the Southeastern Conference on Cross-Cultural Issues in Counseling and Education, Savannah, Georgia. (refereed)
- Cartwright**, A. D., Palac, C., & Miller, H. A. (2005, March). *Examining the inventory of offender risk, need, and strengths in a sex offender sample*. Paper presented at the Annual National Conference of the American Psychology and Law Society, La Jolla, California. (refereed)

TEACHING AND SUPERVISION EXPERIENCE

Assistant Professor, Department of Psychology, Counseling, and Special Education – Texas A&M University – Commerce, Commerce, Texas (2012 – Present)

- Advise masters level students
- Serve on dissertation advisory committees of counseling students and students in other disciplines as requested
- Develop course objectives, curricula, and materials for the following courses
 - COUN 501: Introduction to the Counseling Profession
 - COUN 528: Introduction to Group Dynamics and Procedures
 - COUN 551: Practicum
 - COUN 552: Internship
 - COUN 679: Special Topics (Sexual Deviancy and Sex Offender Treatment)
- Accomplishments
 - Developed online Sexual Deviance and Sex Offender Treatment Course, 2013; delivered via *eCollege*

Adjunct Instructor and Teaching Intern, Counseling Department, Sam Houston State University, Huntsville, Texas (2011 – 2012)

- Develop course objectives, curricula, and materials for the following courses
 - COUN 2331 – Introduction to the Helping Relationship
 - COUN 5393 – Community Counseling
 - COUN 5391 – Child & Adolescent Behavior (Supervised by Dr. Barbara Bryant)
 - COUN 5379 – Methods of Research (Supervised by Dr. Van Weisner)
 - COUN 5364 – Counseling Theories (Supervised by Dr. Yvonne Garza)
 - COUN 5385 – Pre-Practicum Techniques (Supervised by Dr. Sarah Kinsworthy)

Invited Guest Lectures

- *Our Lady of the Lake University*
 - “Qualitative Research” – EDUC 6311 (Research Methods & Procedures)
- *Sam Houston State University*
 - “Sexual Issues and Sexual Offending” – COUN 6337 (Sexual Concerns)

RELATED PROFESSIONAL EXPERIENCE

<u>Adjunct Faculty</u> Sam Houston State University Department of Counseling	2012 – 2012
<u>Counselor</u> DePelchin Children Center	2011 – 2012
<u>Sex Offender Treatment Provider</u> Greater Houston Psychological Institute	2010 – 2012
<u>Associate Psychologist III- Clinical Team Leader</u> Sex Offender Treatment Program Texas Department of Criminal Justice	2008 – 2011
<u>Substance Abuse Counselor</u> Montgomery County Department of Community Supervision	2007 – 2008
<u>Community Supervision Officer – Sex Offender Compliance</u> Montgomery County Department of Community Supervision	2005 – 2007
<u>Clinical Intern</u> Sex Offender Treatment Program Texas Department of Criminal Justice	2004

PROFESSIONAL ASSOCIATION MEMBERSHIP, COMMITTEE MEMBERSHIPS, AND LEADERSHIP

<u>National & Regional</u>	
American Counseling Association (Member)	2012 – Present
Association for Counselor Education & Supervision (Member)	2012 – Present
Chi Sigma Iota (Member)	2006 – 2011
International Association for Addition & Offender Counselors (Member)	2012 – Present
Process Addictions Committee (Member)	2012 – Present
Southern Association for Counselor Education & Supervision (Member)	2012 – Present
<i>Emerging Leader</i>	2012 – 2013
 <u>State</u>	
Texas Counseling Association (Member)	2010 – Present

Public Policy Committee (Member)	2013 – Present
Graduate Student Interest Committee (Member)	2010 – 2012
Texas Association for Counselor Education and Supervision (Member)	2010 – Present
<i>President Elect</i>	2013 – Present
<i>Graduate Student Board Member</i>	2011 – 2013
Texas Association for Multicultural Counseling and Development (Member)	2012 – Present

University & Departmental

Texas A&M University – Commerce	
Department of Psychology, Counseling, and Special Education	
Student Interview Committee (Chair)	2013 – Present
Counseling Doctoral Admissions Committee (Member)	2013 – Present
Scholarship/Excellence Fund Committee (Member)	2012 – Present
Counseling Masters Admissions Committee (Member)	2012 – 2013
Sam Houston State University	
125 th Anniversary Steering Committee (Member)	2003-2004
BearKat One Director Selection Committee (Member)	2003-2004
Counseling Center Director Selection Committee (Member)	2003-2004
University Strategic Planning Committee (Member)	2003-2004
Academic Policy Council (Member)	2003-2004
Student Disciplinary Committee (Member)	2003-2004

OTHER RELATED PROFESSIONAL EXPERIENCE

<i>Michigan Journal of Counseling: Research, Theory, and Practice</i> (Reviewer)	2013 – Present
<i>Professional Issues in Counseling</i> (Reviewer)	2012 – Present
<i>Graduate Research Journal</i> (Reviewer)	2010 – Present

HONORS AND AWARDS

TACES – Most Outstanding Poster Presentation	2011
Sam Houston State University – Graduate Research Symposium (2 nd Place)	2010
Outstanding Doctoral Fellow Scholarship (\$1000)	2010
International Study Abroad Scholarship (\$1200)	2010
Doctoral Student Research Scholarship	2009
Governors' Criminal Justice Volunteer Award	
Clinical Intern, Sex Offender Treatment and Counseling	2005
Ronal E. McNair Scholar – Doctoral Studies Preparation Program	2002

COMMUNITY AND CIVIC ACTIVITIES

Alpha Kappa Alpha Sorority Inc. (Member)	2004 - Present
BLACKKE Student Alliance (Educational Facilitator & Annual Volunteer)	2008 - 2011