

Seal Nisbet Wilson, Ph.D.

Home Address:

17 Phillips Lane
Greenville, South Carolina 29605
Phone: (864) 918-6425
e-mail: sealnw@me.com
wwilso3@clemson.edu

Education:

University of Southern Mississippi
Hattiesburg, Mississippi
Ph.D., Special Education
August 1994

Furman University
Greenville, South Carolina
M.A., Early Childhood-Special Education
August 1991

Winthrop University
Rock Hill, South Carolina
B.S., Special Education
December 1988

Professional Employment:

Lead Clinical Faculty
Eugene T. Moore School of Education
Clemson University
Clemson, South Carolina
August 2012 - present

Dean Fellow
Clinical, Field, and Outreach
Eugene T. Moore School of Education
Clemson University
Clemson, South Carolina
October 2014 - August 2015

Clinical Faculty
Eugene T. Moore School of Education
Clemson University
Clemson, South Carolina
August 2002 - May 2003, August 2004 - 2008, October 2010 - July 2012

Visiting Assistant Professor
Department of Educational Foundations and Special Education
Clemson University
Clemson, South Carolina
August 1997 - May 1999

Developmental Disabilities Consultant and
Early Intervention Specialist
Charleston Area Medical Center
Women and Children's Hospital
Charleston, West Virginia
January 1995 - April 1997

Invited Faculty Member
Graduate Summer Institute, Department of Special Education
East Tennessee State University
Johnson City, Tennessee
July 1998, July 1996, July 1995, July 1994

Instructor
Department of Special Education
University of Southern Mississippi
June-August 1993

Graduate Assistant
The Institute for Disability Studies
University Affiliated Program
University of Southern Mississippi
Project Coach and Project Coach Outreach
August 1991-May 1993

Teacher
Greenville High School
Greenville, South Carolina
mental retardation
August 1989-June 1990

Teacher
Emerald Center
Greenwood, South Carolina
mental retardation
January 1989-June 1989

Internship
Experience:

Georgetown University Medical Center
Washington, D.C.
Pediatric Research Fellow
August 1990-December 1990

University of North Carolina at Charlotte
Charlotte Circle Outreach Project
Charlotte, North Carolina
Infant Development Intern
July 1990

Awards and
Honors:

Graduate Assistant, University of Southern Mississippi, August 1991-1993
Winthrop University Leadership Award, 1984-1985
Winthrop University President's List, 1988
Phi Kappa Phi Academic Honor Society, current member

Consultation
Services:

Clinical Faculty Member
Department of Behavioral Medicine and Psychiatry
West Virginia School of Medicine
Charleston, West Virginia
May 1995 - April 1997

Clinical Faculty

Department of Occupational Therapy
University of Mississippi Medical Center
Jackson, Mississippi
January 1991-May 1991

Presentations:

National

“Taking Next Steps Together: a School-University Collaboration for New Teachers”, with D. Bauer, E. Bagwell, and C. Smith
2014 National Association of Professional Development Schools
New Orleans, Louisiana, February 3-5, 2014

“Collaborating with the Best to be the Best”, with R Kaminski
2012 National Association of Professional Development Schools
Las Vegas, Nevada, March 9-11, 2012

“Cultivating PDS Relationships to Enhance Pre-Service Field Placements”,
with W. Calvert, B. Millar, and R. Rhoades
2008 National Association of Professional Development Schools
Orlando, Florida, April 10-13, 2008

“The Best of Both Worlds: A Collaborative Approach to Pre-Service Teacher Candidate Preparation in a Professional Development School”, with W. Calvert and K. Weichel
2006 Professional Development Schools National Conference
Orlando, Florida, March 23-26, 2006

"A Comparison of Leisure and Recreation Activities for Adults With and Without Mental Retardation", with J. Whorton and R. Morgan
The 1994 Conference of the American Council on Rural Special Education
Austin, Texas, March 23-26, 1994

"Promoting Effective Mainstreaming in Early Childhood Programs Through Consultation and Coaching"
The Southern Early Childhood Association Annual Conference
Biloxi, Mississippi, March 1993

"Maximizing the Effectiveness of Itinerant Services for Children with Special Needs", with S. Fair, D. Koonce, and J. New
The National Association for the Education of Young Children (NAEYC) Annual Conference
New Orleans, Louisiana, November 1992

Regional

“Young Children At-Risk for Learning Disabilities”
South Carolina Division of Learning Disabilities
Greenville, South Carolina, October 1997

“Developmental Outcomes of the High Risk Infant”
Pediatric Grand Rounds
Charleston Area Medical Center
Charleston, West Virginia, January 1997

“Developmental Outcomes of the High Risk Infant”
State Teleconference
West Virginia School of Medicine

Charleston, West Virginia, June 1995

"Siblings of Children with Disabilities"
Kanawha County Schools - Conference for Parents
Charleston, West Virginia
October, 1995

"Optimizing Consultation Services in Head Start and Child Care", with S. Fair, J. New, and D. Wolverton
Third Annual Southeastern Regional DEC/Head Start Conference
Orlando, Florida
August 1992

"Programming Leisure and Recreational Activities for Adolescents and Adults with Mental Retardation", with J. Whorton
Mississippi Council for Exceptional Children Conference
Jackson, Mississippi
November 1992

"Adapting Activities for Children with Special Needs in the Early Childhood Setting", with D. Koonce and S. Dodgen
Mississippi Council for Exceptional Children Conference
Jackson, Mississippi
November 1992

"Working with Families: A Systems Approach to Home Visits", with V. Price
Mississippi AAMR MH/MR Conference
Biloxi, Mississippi
November 1992

"Assisting Child Care and Head Start Staff in Mainstreaming Children Using a Coaching Model", with S. Fair, V. DeCoux, D. Herring, J. New, and D. Koonce
Mississippi CEC/DEC Pre-conference
Jackson, Mississippi
January 1992

"Adapting the Environment to Accommodate Young Children with Special Needs"
Mississippi Council for Exceptional Children Conference
Jackson, Mississippi
January 1992

Poster
Sessions:

11th National Training Institute
National Center for Clinical Infant Programs
Washington, DC
December 1996

Third Annual Southeastern Regional DEC/Head Start Conference
Orlando, Florida
August 1992

National DEC Conference
Washington, D.C
December 1992

Product Development

and Publications:

Leister, C., Koonce, D., & Nisbet, S. (Spring, 1994). Best practices for inclusion of young children with special needs in the early childhood setting: An update". Day Care and Early Education.

Fair, S., New, J., Getty, L., Koonce, D., Martin, F., Nelson, R., Nisbet, S., Riall-Chiall, A. (1993). A Manual for Consulting and Coaching in Integrated Early Childhood Programs: Project Coach. Hattiesburg, MS: The Institute for Disability Studies.

Koonce, D., New, J., Nelson, R., & Nisbet, S. (1992). Project Coach: Introduction to the Individualized Educational Program. Hattiesburg, MS: The Institute for Disability Studies.

Video (1992) - Project Coach: An Overview