

Rita Schellenberg, Ph.D.
Professor
School of Education
DH 1165 592-1187

EDUCATIONAL BACKGROUND

Ph.D.	Counselor Education and Supervision Concentration: Marriage and Family Counseling Regent University School of Psychology and Counseling (Outstanding Graduate)	Aug 2005
M.Ed.	Counselor Education Concentration: School Counseling The College of William and Mary School of Education	May 1999
B.S.	Psychology (Cum Laude) Christopher Newport University Department of Psychology (Psi Chi Member)	May 1996

TEACHING/ADMINISTRATIVE EXPERIENCE

Aug 2010 - Present	Professor and School Counselor Program Director, School of Education, Liberty University. Duties: provide leadership and coordinate the school counselor education program; develop and re-development courses to align with best practices/CACREP standards with a focus on the ASCA National Model; provide clinical intern supervision and peer supervision; teach online and residential school counseling graduate courses; serve as dissertation chair; participate in the hiring of instructors/professors for the M.Ed. in School Counseling program.
Aug 2007- Sep 2010	<i>High School Counselor</i> , Chesapeake Public Schools. Duties: implementation of the school counseling program and career counseling program in accordance with the <i>ASCA National Model</i> and school division policy.
Sep 1999 - Jun 2007	<i>Lead Elementary School Counselor</i> , Suffolk Public Schools. Duties: supervision and implementation of the school counseling program in accordance with the <i>ASCA National Model</i> and school division policy. Supervision of itinerant school counselors and school counseling internships; supervision and coordination of school-wide standards of learning testing program; coordination of drug-free schools program, facilitation of school-wide peer mediation program; chair 504 committee, chair child study team, chair early intervention program.
May 2008 - Dec 2010	<i>Assistant Professor</i> (adjunct), Old Dominion University, Department of Counseling and Human Services, Master's and Doctoral Programs in Counseling. Duties: teaching graduate level courses in counseling including practicum and internship in a CACREP-accredited counselor education program; developing course content in alignment with the CACREP Standards; mentoring/advising students; participating in program meetings and CACREP accreditation compliance process; assisting faculty/students with research projects.

May 2010 - Dec 2010	<i>Assistant Professor</i> (adjunct), Regent University, School of Psychology and Counseling, Doctoral Program in Counselor Education and Supervision. Duties: providing clinical supervision to doctoral counselor education practicum students in a CACREP-accredited online counselor education program.
May 2008 – Dec 2010	<i>University Supervision Co-Coordinator</i> , Old Dominion University, Department of Counseling and Human Services. Duties: assisting in the coordination and supervision of internships that meet CACREP-approved program administration for students in the Ph.D. and Master's Programs in Counseling.
May 2008 – Aug 2008	<i>Curriculum Developer</i> , Chesapeake Public Schools. Duties: development of career curriculum for division's middle schools.
Jul 2008	<i>Examiner</i> , Regent University, School of Psychology and Counseling. Duties: grading oral comprehensive examinations for students in the CACREP-approved Ph.D. program in Counselor Education and Supervision.
Jul 2007	<i>Examiner</i> , Regent University, School of Psychology and Counseling. Duties: grading oral comprehensive examinations for students in the CACREP-approved Ph.D. program in Counselor Education and Supervision.
Aug 2006 - Dec 2006	<i>Assistant Professor</i> , (adjunct), Regent University, Psychology Department. Duties: teaching distance learning psychology courses using <i>Blackboard</i> .
Fall 2005 - Spr 2007	<i>Instructor, Advisor</i> (part-time), Tidewater Community College. Duties: teaching college readiness courses for at-risk students of the Upward Bound Program.
Fall 1995- Spr 1999	<i>Student Service Specialist</i> , College of William & Mary, School of Law, Office of Career Services. Duties: advising graduate students in career planning and job placement; coordinating a nation-wide placement program; supervising part-time employees; serving as department webmaster; maintaining data reporting system.
Jan 1998- 1998	<i>Counselor</i> , (Agency Counseling Practicum), New Horizons Family Counseling May Center, Williamsburg, Virginia. Duties: individual counseling for children, adolescents, adults, couples, and families; psycho-education group facilitation.

Graduate Counseling Course Curriculum Development and Teaching

Core Counseling Courses

Professional, Ethical, and Legal Issues in Counseling
 Social and Cultural Foundations in Counseling
 Counseling Theories and Techniques
 Career Development and Counseling
 Counseling for Lifespan Development
 Human Development Across the Lifespan
 Addictive Disorders
 Practicum (non-K-12 schools)

School Counseling Courses

Principles of School Counseling

School Counseling Program Development and Evaluation
Child and Adolescent Counseling in the Schools
School Counseling Internship
Professional Issues in School Counseling
Structured Group Counseling

Doctoral Counseling Courses

Advanced Supervision in Counseling (supervision of supervision)
Advanced Practicum in Group Counseling

Doctoral Education Courses

Educational Leadership

Undergraduate and Community College Teaching

Undergraduate Education

Multicultural Psychology

Community College

Success in Higher Education
Orientation to Higher Education

Counselor Supervision

Fall 2010 Present	School Counseling Program Director, Liberty University, School of Education, M.Ed. in School Counseling Program. Provide peer supervision for counselor educators and program practitioners.
Fall 2010 –	Associate Professor, School of Education, M.Ed. in School Counseling Program. Present Provide clinical supervision for school counseling program interns.
May 2010 - Aug 2010	Supervise Doctoral Practicum, Regent University, School of Psychology and Counseling, Doctoral Program in Counselor Education and Supervision. Duties: Provide individual and group supervision in accordance with CACREP Standards to doctoral students supervising master's level students.
May 2010 – Aug 2010	Supervise Counselor Supervisors, Old Dominion University, Department of Counseling & Human Services. Provide supervision in accordance with CACREP Standards to doctoral students supervising master's level students.
Jan 2009 – May 2009	Supervise Counselor Supervisors, Old Dominion University, Department of Counseling & Human Services. Provide individual and group supervision in accordance with CACREP Standards to doctoral students supervising master's level students.
May 2008 – Aug 2008	Supervise Counselor Supervisors, Old Dominion University, Department of Counseling & Human Services. Provide individual and group supervision in accordance with CACREP Standards to doctoral students supervising master's level students.
Nov 2008	Supervise Counselor Internship, Old Dominion University Ph.D. Student, Site: Great Bridge High School.

Sep 1999 - Supervise Itinerant School Counselors, Suffolk Public Schools,
Jun 2007 Northern Shores Elementary School.

Sep 2006 – Supervise Counselor Internship, Cambridge College Graduate Student,
Dec 2006 Site: Northern Shores Elementary School, Suffolk Public Schools.

Sep 2004 – Supervise Peer, School Counselor Mentor Program, Suffolk Public
Jun 2005 Schools, Site: Northern Shores Elementary School.

May 2002 – Supervise Counselor Internship, Norfolk State Graduate Student,
Jul 2002 Site: Mack Benn Elementary School, Suffolk Public Schools.

PROFESSIONAL LICENSURE AND CERTIFICATIONS

PreK-12 School Counseling License - Virginia (# PPS-544956) (1999-present)
National Certified Counselor (NCC # 222292) (2007-present)
National Certified School Counselor (NCSC # 222292) (2007-present)
Approved Clinical Supervisor (# ACS00761) (2008-present)
Licensed Professional Counselor – Virginia (LPC # 0701004545) (2009-present)
Distance Credentialed Counselor (DCC # 894) (2010-present)
Certified Clinical Mental Health Counselor (CCMHC # 222292) (2012-present)
Certified Legal & Ethical Specialist in School Counseling (2012-present)
Certified Bully Prevention Specialist (2014-present)

PROFESSIONAL RECOGNITION

Spr 2010 *School Counselor of the Year* semi-finalist (named one of the top 15 school counselors in the nation by the American School Counselor Association).

Nov 2009 *Outstanding Achievement and Performance*. Chesapeake Public Schools.

Jan 2009 *Outstanding Achievement and Performance*. Chesapeake Public Schools.

May 2005 *Outstanding Graduate, PhD in Counselor Education and Supervision*. Regent University.

Fall 2003 *Horace Mann Scholarship for Outstanding Academic and Professional Achievements*.

2002-2005 *Dean's Leadership Award*. Regent University.

Spr 2000 *Faculty Merit Award*. Suffolk Public Schools.

SCHOLARLY ACTIVITY: PUBLICATIONS

Peer-Reviewed Book Publications

Sole Author

Schellenberg, R. (2013). *A New Era in School Counseling: A Practical Guide*. Rowman Littlefield Education. Lanham, MD. (text & CD with data reporting tools and practical forms).

Schellenberg, R. (2012). *The School Counselor's Study Guide for Credentialing Exams*. Taylor & Francis/Routledge Publishing, New York.

Schellenberg, R. (2008). *The New School Counselor: Strategies for Universal Academic Achievement*. Rowman Littlefield Education, Lanham, MD. (text & CD w/school counseling data reporting system).

Peer-Reviewed Counseling/School Counseling Journals

Schellenberg, R., Pritchard, T., & Rockinson-Szapkiw (under consideration). Meeting the needs of the many and the few: A culturally competent guidance curriculum to enhance student achievement and career readiness. *The Professional Counselor*.

Schellenberg, R., & Kimbel, T. (2014). Meeting the holistic needs of students: A proposal for spiritual and religious competencies for school counselors. *Professional School Counseling*, 17(1), 76-85.

Rockinson-Szapkiw, A., Pritchard, T., & Schellenberg, R. (2013). Promoting students' learning, professional identity, and technological competence: A within group comparison of web-based and traditional assignments in school counselor education. *British Journal of Guidance and Counselling*, 41(5), 559-572.

Schellenberg, R., & Grothaus, T. (2011). Using culturally competent responsive services to improve student achievement and behavior. *Professional School Counseling*, 14, 222-230.

Schellenberg, R., & Grothaus, T. (2009). Promoting cultural responsiveness and closing the achievement gap with standards blending. *Professional School Counseling*, 12, 440-449.

Schellenberg, R. (2007). Standards blending: Aligning school counseling programs with school academic achievement missions. *Virginia Counselors Journal*, 29, 13-20.

Schellenberg, R., Parks-Savage, A., & Reh fuss, M., (2007). Reducing levels of elementary school Violence with peer mediation. *Professional School Counseling*, 10, 475-481.

Schellenberg, R. (2000). Aggressive personality: When does it develop and why? *Virginia Counselors Journal*, 26, 67-76.

Invited Author (National School Counseling Award-Winning Bi-monthly Magazine)

Schellenberg, R., & Kimbel, T. (2014, July-August). How can school counselors respect the separation of church and state called for in the Constitution, yet still address students' spiritual and religious needs? *ASCA School Counselor*, 6, 46-53.

Invited Newsletter Entries/Document Publications

Schellenberg, R. (2014, Fall). *Tips for getting your scholarly book published*, Jerry Falwell Digital Commons Collection, Liberty University.

Schellenberg, R. (2010, Spring). *Enhancing practices: Becoming a savvy consumer of research*, Virginia School Counselor Association VOICE quarterly newsletter.

Schellenberg, R. (2009, Winter). *Technical Literacy of School Counselors*. Virginia School Counselor

Association VOICE quarterly newsletter.

Schellenberg, R. (2008, September). *Teaching to the realities of academic-focused practices in school counseling: Approaches and tools for counselor educators*. Southern Association for Counselor Education and Supervision newsletter.

SCHOLARLY ACTIVITY: PRESENTATIONS

International and National Peer-Reviewed Conference Presentations

Schellenberg, R., Moul, M., & Olson, J. (2014, Oct). *Teaching self-advocacy*. National Diversity Conference. Charleston, SC.

Schellenberg, R., & Olson, J. (2014, Oct). *Play deprivation: Implications for juvenile violence among at-risk children*. National Diversity Conference. Charleston, SC.

Olson, J., & Schellenberg, R. (2014, Oct). *Trauma informed play therapy: Promoting Resilience in at-risk children*. National Diversity Conference. Charleston, SC.

Schellenberg, R., & Silvey, J. (2014, Feb). *Reducing School-Wide Violence and Promoting Peaceable Schools: An Evidence-Based Peer Mediation Program*. National Conference on Bullying. School Safety Advocacy Council. Orlando, FL. (Original Research: Schellenberg)

Schellenberg, R. (2013, March). *Into the Next Era of School Counseling: Research-Supported Approaches and Data Management Tools*, National Center for School Counseling Outcome Research and Evaluation, Erlanger, KY. (Original Research)

Schellenberg, R., Pritchard, T., & Silvey, J. (2011, Oct). *Measuring Student Learning Outcomes with Course Embedded Signature Assignments Linked to the 2009 CACREP School Counseling Program Standards*. Conference, Association for Counselor Education and Supervision, Nashville, TN.

Schellenberg, R. & Pritchard, T., & Silvey, J. (2011, Oct). *Strengthening the Professional Identity of Counselor in the School Counseling Profession*. Conference, Association for Counselor Education and Supervision, Nashville, TN. (Original Research: Schellenberg)

Pritchard, T., Schellenberg, R., & Silvey, J. (2011, Oct). *Beyond videos, overheads, and Power Points: The Integration of 21st Century Technology in the College Classroom*. Conference, Association for Counselor Education and Supervision, Nashville, TN.

Pritchard, T., Schellenberg, R., & Silvey, J. (2011, Oct). *Learning Is NOT a Spectator Sport*. Conference, Association for Counselor Education and Supervision, Nashville, TN.

Schellenberg, R. (2010, Jul). *Celebrating Technology: Interactive School Counseling Action Plans and Results Reports*. Conference, American School Counselor Association, Boston, Massachusetts. (Original Research)

Schellenberg, R. & Grothaus, T. (2009, Jun). *Join the RAMP-AGE: Collaborative Alignment Programming from Conception to Evaluation for School Counselor Preparation and Practice*. Conference, American School Counselor Association, Dallas, Texas. (Original Research: Schellenberg)

Regional and State Peer-Reviewed Presentations

- Schellenberg, R., Kimbel, T., & Olson, J. (2014, Nov). *Meeting the holistic needs of students: The application of spiritual and religious competencies for school counselors*. Conference, Virginia Counseling Association, Williamsburg, VA.
- Schellenberg, R., & Moul, M. (2014, Nov). *Standards blending English Language Arts and self-advocacy curriculum*. Conference, Virginia Counseling Association, Williamsburg, VA.
- Olson, J., Schellenberg, R., Silvey, J. (2014, Nov). *Play to heal: Creative interventions to promote healthy attachment in children*. Conference, Virginia Counseling Association, Williamsburg, VA.
- Olson, J., Schellenberg, R., Silvey, J. (2014, Nov). *Therapist use of self in play therapy: A model for decision making*. Conference, Virginia Counseling Association, Williamsburg, VA.
- Olson, J., Schellenberg, R., & Silvey, J. (2014, March). *Therapeutic powers of play: Incorporating play therapy in a comprehensive school counseling program*. Conference, Virginia School Counselor Association, Richmond, VA.
- Schellenberg, R., & Silvey, J. , & Olson, J. (2014, March). *Strengthening professional identity: A bridge to student success*. Conference, Virginia School Counselor Association, Richmond, VA.
- Schellenberg, R. & Kimbel, T. (2012, Nov). *A Natural Component of the Counseling Process: Using Ethically Sound and Culturally Sensitive Approaches to Address the Spiritual Needs of Students in School Counseling Practices*. Conference, Virginia Counselors Association, Fredericksburg, VA. (Original Research: Schellenberg).
- Schellenberg, R., & Akagi, C. (2011, Mar). *Mentoring School Counselors: Strategies for Mentors and Protégés*. Conference, Virginia School Counselor Association, Richmond, Virginia.
- Schellenberg, R. (2010, Jul). *Oh the Place You'll Go*. Summer Academy, Virginia School Counselor Association, Richmond, Virginia. (Original Research)
- Schellenberg, R. (2009, Nov). *Demonstrating Results with the School Counseling Data Reporting System and Standards Blending*. Conference, Virginia Counselors Association, Williamsburg, Virginia.
- Schellenberg, R. (2009, Mar). *The New School Counselor: Tools and Approaches for Counselor Education and Practice*. Conference, Virginia School Counselors Association, Newport News, Virginia.
- Schellenberg, R. (2008, Apr). *Implementing the Other Paradigm*. Conference, Virginia School Counselors Association, Newport News, Virginia.
- Schellenberg, R. & Parks-Savage, A. (2006, Sep). *Reducing Levels of Elementary School Violence with Peer Mediation*. Convention, Southern Association for Counselor Education and Supervision, Orlando, Florida.
- Schellenberg, R. & Parks-Savage, A. (2006, November). *Program Evaluation: Providing Evidence-Based Practices for Violence Reduction in the Schools*. Conference, Virginia Counselors Association, Williamsburg, Virginia.

Schellenberg, R. & Parks-Savage, A. (2006, November). *Professional School Counselors: Leaders in Educational Reform*. Conference, Virginia Counselors Association, Williamsburg, Virginia.

Local Presentations

Schellenberg, R. (2009, Spring). *Highlights of School Counselor Programs*. School Counselor Training Academy, Chesapeake Public Schools. Chesapeake, Virginia.

Schellenberg, R. (2008, Fall). *Creating Academic and Career Plans in Middle School*. School Counselor Training Academy, Chesapeake Public Schools. Chesapeake, Virginia.

Schellenberg, R. (2006, January). *Securing Financial Aid for College*. Upward Bound Program, Parent Involvement Initiative, Tidewater Community College, Chesapeake, Virginia.

Schellenberg, R. (2005, December). *No Parent Left Behind*. Upward Bound Program, Parent Involvement Initiative, Tidewater Community College, Chesapeake, Virginia.

Schellenberg, R. (2005, February). *Ethics in Counseling*. Western Tidewater Counselors Association Meeting, Chesapeake, Virginia.

SERVICE: PROFESSIONAL AND UNIVERSITY

Professional Service

July 2014 Invited *Faculty Book Reviewer*, Rowman Littlefield Publishing.

Jan 2013 *Co-Facilitator with CACREP's Director of Research and Information Services*, National Expert Panel/Focus Group to establish content validity for co-created Spiritual and Religious Competencies for School Counselors.

Fall-Spr 2012 *Co-creator with CACREP's Director of Research and Information Services*, Spiritual and Religious Competencies for School Counselors endorsed by the American School Counselor Association (ASCA).

Sep 2009 - Sep 2012 *Board Membership*, Research Chair, Virginia School Counselor Association.

Mar 2012 *Pre-conference/conference coordination participation*. Virginia School Counselor Association 2012 Conference.

April 2012 *Panelist*, Opportunities in Counseling: A Discussion of Counseling Specialties. American Association of Christian Counselors.

April 2011 *Panelist*, Opportunities in Counseling: A Discussion of Counseling Specialties. American Association of Christian Counselors.

Nov 2010 *School Counseling Consulting*, Frederick County Public Schools, Winchester, Virginia.

Jul 2010 *Participation*, Virginia School Counselor Association 2010 Summer Academy.

May 2010 Invited *Faculty Book Reviewer*, Brooks/Cole Publishing.

Jun 2009 - Mar 2010	<i>Membership</i> , Professional Recognition Committee, Virginia School Counselor Association.
Feb 2010	<i>Membership</i> , Delegate Nomination Committee, Virginia School Counselor Association.
Jan 2010	<i>Proposal Review</i> , Membership Research Survey, Virginia School Counselors Association.
Nov 2009	<i>Conference coordination participation</i> , Virginia Counseling Association 2009 Conference.
Mar 2009	<i>Invited Faculty Book Reviewer</i> , Pearson Publishing.
Mar 2009	<i>Membership</i> , Position Statements Committee, American School Counselor Association.
Feb 2009	<i>Member</i> , Positions Committee, American School Counselor Association.
Nov 2007	<i>Conference coordination volunteer</i> , Virginia Counseling Association 2007 Conference.
Sep 2003 - Jun 2006	<i>Board Membership</i> , Historian, Western Tidewater Counselors Association.
Sep 2007 - Jun 2010	<i>Site Supervisor for school counseling practicum and internship</i> (intermittent), Chesapeake Public Schools.
Sep 2000 - Jun 2007	<i>Site Supervisor for school counseling practicum and internship</i> (intermittent), Suffolk Public Schools.

University Service

Oct 2014	<i>Invited Panelist</i> , <i>How to Get Your Scholarship Published</i> . Scholarly Communications Department, Jerry Falwell Library, Liberty University.
Jan 2014	<i>Developer</i> , Comprehensive Assessment Process Handbook, M.Ed. in School Counseling Program, School of Education, Liberty University.
Jan 2014	<i>Developer</i> , Faculty Mentor Handbook, M.Ed. in School Counseling Program, School of Education, Liberty University.
Oct 2013	<i>Search Chair for Clinical Director</i> , M.Ed. in School Counseling Program, School of Education, Liberty University.
Oct 2013	<i>Developer</i> , School Counseling Program, Practicum, and Internship Manual, M.Ed. in School Counseling program, School of Education, Liberty University.
Spr 2013	<i>Developer</i> , clinical forms for M.Ed. in School Counseling Practicum and Internship, School of Education, Liberty University.
Sept 2012 -	<i>CACREP Committee Chair</i> , M.Ed. in School Counseling Program, School of Education, Present Liberty University.
Apr 2012	<i>Trainee</i> , Writing Your CACREP Self-Study, Council for Accreditation of Counseling and Educational Programs, Alexandria, VA.

Fall 2012	<i>Participant</i> in the Association for Christian Schools International (ACSI) conference, Thomas Roads Baptist Church, Lynchburg, VA.
Jan 2011-Present	<i>Dissertation Chair</i> , Ed.D. in Educational Leadership, School of Education, Liberty University.
Oct 2011 - Present	<i>Promotions Committee Member for Associate Professor</i> , School of Education, Liberty University.
Sept 2011 - Present	<i>Resources Committee Member</i> , School of Education, Liberty University.
Oct 2010 - Dec 2013	<i>Developer</i> , creating counseling and school counseling courses to align with CACREP Standards, School of Education, Liberty University.
Oct 2010 -	<i>Developer</i> , creating School Counseling Program Handbook, M.Ed. in School Counseling program, School of Education, Liberty University.
Mar 2010	<i>Evaluation of course content for CACREP competencies</i> , Department of Counseling and Human Services, Old Dominion University.
Mar 2009 - May 2009	<i>Participation in Women's Perspectives Focus Group</i> , Department of Counseling and Human Services, Old Dominion University.
Oct 2009	<i>Guest lecturer</i> , Career Counseling Course, Department of Counseling and Human Services, Old Dominion University.
Feb 2008 – April 2009	<i>Participation in Supervision Process Meetings</i> , Department of Counseling and Human Services, Old Dominion University.
Sep 2008 – Sep 2009	<i>Membership in the Quality School Counseling Initiative (QSCI)</i> . Newport News Public Schools, Norfolk State University, and Old Dominion University.
May 2008	<i>School counseling program development advising</i> , Department of Counseling and Human Services, Old Dominion University.
July 2007 – Feb 2008	<i>Doctoral dissertation advising</i> , Regent University, CACREP-approved Ph.D. program in Counselor Education and Supervision.
Sept 2007	<i>Research collaboration in School Counseling</i> . Department of Counseling and Human Services, Old Dominion University.
Aug 2005 – May 2006	<i>Participation in CACREP accreditation site visit and self-study activities</i> for Ph.D. program in Counselor Education and Supervision, Regent University.
July 2006	<i>Summer residency mentoring</i> for students of the Ph.D. in Counselor Education and Supervision program, Regent University.

SERVICE: COMMUNITY AND SCHOOL

- Oct 2011 – Present *Community Advisory Council (CAC), Lynchburg, Virginia.*
- Fall 2010 – Associate Professor, School of Education, M.Ed. in School Counseling Program. Provide Present clinical supervision for school counseling program interns throughout the academic year, visiting local school divisions and observing current professional practices and trends.
- April 2014 *Christian Community Service, Council for Exceptional Children. Spring Events.*
Thomas Roads Baptist Church, Lynchburg, VA.
- April 2014 *Co-facilitator with local secondary school counselor* to deliver core school counseling curriculum (*Preparing for High School and Post High School*), Liberty Christian Academy, Lynchburg, VA.
- April 2013 *Participant, Opportunities in Counseling: A Discussion of Counseling Specialties.*
American Association of Christian Counselors, Lynchburg, VA.
- Oct 2012 *Consultant, School Counselor Professional Development Meeting (Suicide/Self-Harm),*
Lynchburg City Schools, Lynchburg, VA.
- Sept 2012 *Participant with local school counselor, Classroom Guidance Lesson (Study Skills),* Liberty Christian Academy, Middle School, Lynchburg, VA.
- April 2012 *Participant, Opportunities in Counseling: A Discussion of Counseling Specialties.*
American Association of Christian Counselors. Lynchburg, VA.
- April 2011 *Participant, Opportunities in Counseling: A Discussion of Counseling Specialties.*
American Association of Christian Counselors, Lynchburg, VA.
- March 2011 *Participant with local school counselor, Classroom Guidance Lesson, Yellow Branch*
Elementary School, Campbell County, VA.
- Apr 2011 *Community Clean-Up, Smith Mountain Lake, Moneta, Virginia.*
- May 2010 *Community Clean-Up, Smith Mountain Lake, Moneta, Virginia.*
- Feb 2010 *Panel facilitator, Think Before You Link round table discussion, Teen Dating, Safety, Healthy Relationships, and Internet Safety.* Youth Alcohol and Drug Abuse Prevention Program (YDAPP). Great Bridge High School, Chesapeake Public Schools.
- Apr 2009 *Collaborative programming, Internet Safety, Great Bridge High School, Chesapeake Public Schools.*
- Sept 2008 - May 2009 *Group facilitator for Breakfast Bunch Counseling Series, Great Bridge High School, Chesapeake Public Schools.*
- Sep 2008 - June 2009 *Curriculum Development, Career and Academic Plan curriculum included on the Virginia Department of Education web site.*
- Aug 2007 - *Student Achievement Improvement Plan Committee membership, Grassfield High School,*

Jun 2008	Chesapeake Public Schools.
Sep 2007 - May 2008	<i>Group facilitator for After School Group Counseling Series</i> , Grassfield High School, Chesapeake Public Schools.
Sep 1999 - Jun 2007	<i>Program development and facilitation, Peace Pals peer mediation program</i> , Northern Shores Elementary School, Suffolk Public Schools (currently used by graduate counseling students and school counselors nationally and internationally).
Sep 2002 - Jun 2007	<i>Chair, Response to Intervention Team</i> , Northern Shores Elementary School, Suffolk Public Schools.
Sep 2002 - Jun 2007	<i>Club sponsorship, Just Say No club, and program coordination, Drug and Alcohol Recovery and Education (D.A.R.E)</i> , Northern Shores Elementary School, Suffolk Public Schools.
Sep 2002 - Jun 2007	<i>Community food drive coordination, Holiday Helping</i> , with Southeastern Union Mission, Salvation Army, and Suffolk Public Schools.
Sep 1999 - Jun 2007	<i>Chair/Co-Chair, 504 Committee</i> , Northern Shores Elementary School, Suffolk Public Schools.
Sep 1999 - Jun 2006	<i>Program Coordination, Youth and Law Enforcement (YALE) Day</i> , Northern Shores Elementary School, Suffolk Public Schools.
Feb 2005 -	<i>Collaborative programming, Internet Safety</i> , Northern Shores Elementary School, Suffolk Public Schools, and Suffolk Police Department.
Sep 2005	<i>Curriculum development, Dealing with Bullies and Drug Prevention</i> , Burns & Company.
Sep 2004 - Sep 2005	<i>Section Chair, School Improvement Team</i> for Southern Association of Colleges and Schools (SACS) review and site visit. Northern Shores Elementary School, Suffolk Public Schools.
Sep 2001 - Jun 2005	<i>Chair, Child Study Committee</i> , Northern Shores Elementary School, Suffolk Public Schools.
Sep 2003 - Jun 2005	<i>Elementary school representative, Task Force for At-Risk Youth Team</i> , Suffolk Public Schools.
Sep 2004 - Dec 2004	<i>Group facilitation, Teacher Stress Reduction Group Counseling Program</i> , Northern Shores Elementary School, Suffolk Public Schools.
Jan 2001	<i>Program development and coordination, We Care, We Share</i> , Suffolk Public Schools.
Sep 2000 - Jun 2003	<i>Program coordination, Brotherhood-Sisterhood Celebration of Diversity</i> , Northern Shores Elementary School, Suffolk Public Schools.
Sep 2001 - Dec 2001	<i>Collaborative project coordination in response to 9-11 crisis, Living in Peace</i> , Northern Shores Elementary School, Suffolk Public Schools, community, and Creative Memories.
Apr 2000	<i>Community Clean-Up Task Force member</i> , Girl Scout Council of South Hampton Roads.

PROFESSIONAL MEMBERSHIPS

American Counseling Association
American School Counselor Association (Positions Statements Committee 2010-2011)
Association for Counselor Education and Supervision
Association for Spiritual, Ethical, and Religious Values in Counseling
Virginia School Counselor Association (Research Chair, 2010-2012)
Virginia Counselors Association
Virginia Alliance for School Counselors
Virginia Association for Counselor Education and Supervision
Lynchburg Counseling Association

TECHNOLOGY FOR INSTRUCTION AND PRACTICE

2010-	<i>Instructor</i> , teach candidates practical application of instructor-created electronic action Present plans and results reports required for the professional practice of school counseling.
2008 - Present	<i>Developer/Webmaster</i> , <i>Cultivating Performance</i> , Professional School Counseling Website.
2013	<i>Developer</i> , peer-reviewed, published electronic practice forms/templates and <u>revised</u> School Counseling Action Plans/Lesson Plans and Results Reports: <i>School Counseling Operational Plan for Effectiveness</i> (SCOPE) and <i>School Counseling Operational Report of Effectiveness</i> (SCORE).
2008	<i>Developer</i> , Peer-reviewed, published electronic School Counseling Action Plans/Lesson Plans and Results Reports: <i>School Counseling Operational Plan for Effectiveness</i> (SCOPE) and <i>School Counseling Operational Report of Effectiveness</i> (SCORE).
2008	<i>Developer</i> , <i>Career Center Edline Site</i> , (Intranet), Great Bridge High School, Chesapeake Public Schools.
2007	<i>Developer</i> , School Counseling Department Website, Grassfield High School, Chesapeake Public Schools.