Teacher and Professional Education Faculty
Required Vita Format*

[bookmark: _GoBack]Directions: Be certain to only include information that is relevant to your current education position. List information in reverse chronological order. The bulleted subsections are optional.

Name		Rebecca A. Newgent					

Department	Department of Counselor Education

Rank		Professor

Education	2001	Ph.D.	The University of Akron, Guidance and Counseling: Counselor Education and Supervision
				
[Dissertation: An Investigation of the Reliability and Validity of the Riso-Hudson Enneagram Type Indicator]
		
1994 Akron Bar Association, Family and Divorce Mediation

1993	M.Ed.	Kent State University, Community Counseling

1986	B.A.	Kent State University, Psychology

Employment/Experience
(List the employer and dates for each of the following areas)
	
· University Teaching (include courses taught with title & number)

University of Arkansas (2001-2010)
CNED 674V Instructorship (Internship)
					CNED 674V Supervision (Internship)	
					CNED 674V Research (Internship)			
CNED 6043 Supervision of Counselors
CNED 6413 Advanced Individual Appraisal
CNED 674V Doctoral Clinical Internship
CNED 6711 Advanced Counseling Practicum
CNED 6093 Counseling Children & Adolescents
CNED 6073 Research in Counseling
CNED 605V Independent Study
ETEC 605V Independent Study (ETEC)
CNED 6013 Advanced Counseling Theory and Methods
ESRM 699V Practicum in Research (ESRM)
CNED 699V Process & Proceed of Writing Dissert Ch. 2
CNED 6343 Cultural Foundations and Counseling
CNED 700V Doctoral Dissertation
CNED 5303 Individual Appraisal
CNED 5213 Lifestyle & Career Development 		
CNED 5343 Counseling Practicum
CNED 574V Counseling Internship 		
CNED 5373 Ethical and Legal Issues in Counseling 	
CNED 5383 Crisis Intervention Counseling
CNED 505V Independent Study
CNED 600V Masters Thesis

The University of Akron (2000-2001)
			5600:620 Issues in Sexuality for Counselors
			5600:600 Seminar in Counseling
			5600:643 Counseling: Theory & Philosophy
			5100:640 Techniques of Research

· Public School Teaching (required information)

N/A

· Professional

Portage Path Behavioral Health-Psychiatric Emergency Services (1997-2000)
The Clinical for Child Study and Family Therapy (1997-2000)
Catholic Social Services of Summit County (1997-1999)
Akron Psychological Associates (1995-1998)
Catholic Service League (1995-1996)
Summit County Court of Common Pleas, Domestic Relations Div. (1995-1999)
Jewish Family Service (1993-1995)
Counseling and Development Center (1993)
Community Support Services, Inc. (1998-1993)

· Research

Office for Clinical and Applied Research – National Office for Research on Measurement and Evaluation Systems (2001-2010)
Center for Research on Aggression and Violence (2003-2009)

Publications/Scholarly/Creative Activities
· Refereed

Newgent, R. A., Higgins, K. K., Lounsbery, K. L., Nickens, B. A., & Keller, E. A. (in press). Bully Busters modified: The effect of a brief universal intervention on elementary school teacher efficacy, skills and knowledge, and peer victimization. ERS Spectrum [Invited Manuscript].

Newgent, R. A., Higgins, K. K., Belk, S., Nickens Behrend, B. A., & Dunbar, K. A. (2011). Psychosocial prevention education: A comparison of traditional vs. thematic prevention programming for youth. The Professional Counselor: Research and Practice, 1(2), 122-132. Retrieved from http://tpcjournal.nbcc.org/wp-content/uploads/2011/06/newgent_et_al_.pdf

Powell, M. L., & Newgent, R. A. (2011). Assertiveness and mental health professionals: Differences between insight-oriented and action-oriented clinicians. The Professional Counselor: Research and Practice, 1(2), 92-98. Retrieved from http://tpcjournal.nbcc.org/wp-content/uploads/2011/04/Powell.pdf

Powell, M. L., & Newgent, R. A. (2010). Improving the empirical credibility of cinematherapy: A single-subject interrupted time-series design. Counseling Outcome Research and Evaluation, 1(2), 40-49. doi:10.1177/2150137810373920

Newgent, R. A., Behrend, B. A., Lounsbery, K. L., Higgins, K. K., & Lo, W. J. (2010). Psychosocial educational groups for students (PEGS): An evaluation of the treatment effectiveness of a school-based behavioral intervention program. Counseling Outcome Research and Evaluation, 1(2), 80-94. doi:10.1177/215037810373919

Elledge, L. C., Cavell, T. A., Ogle, N. T., Malcolm, K. T., Newgent, R. A., & Faith, M. A. (2010). History of peer victimization and children’s response school bullying. School Psychology Quarterly, 25(2), 129-141. doi:10.1037/a0020313

Elledge, L. C., Cavell, T. A., Ogle, N. T., & Newgent, R. A. (2010). School-based mentoring as selective prevention for bullied children: A preliminary test. Journal of Primary Prevention, 31, 171-187. doi:10.1007/s10935-010-0215-7

Newgent, R. A., Seay, A. D., Malcolm, K. T., Cavell, T. A., & Keller, E. A. (2010). Identifying children potentially at-risk for serious maladjustment due to peer victimization: A new model using receiver operating characteristics (ROC) analysis. In J. M. Lampinen & K. Sexton-Radek (Eds.), Protecting children from violence: Evidence based interventions (pp. 79-104). New York: Psychology Press [Invited Book Chapter].

Newgent, R. A., Lounsbery, K. L., Keller, E. A., Baker, C. R., Cavell, T. A., & Boughfman, E. M. (2009). Differential perceptions of bullying in the schools: A comparison of student, parent, teacher, school counselor, and principal reports. Journal of School Counseling, 7(38). Retrieved from http://www.jcs.montana.edu/articles/v7n38.pdf

Newgent, R. A., Feathereston, L. W., Stegman, C. E., & Lee, S. M. (2009). A collaborative school-based mental health program that helps students succeed. Educational Research Service Spectrum, 27(2), 29-41 [Invited Manuscript].

Faith, M. A., Malcolm, K. T., & Newgent, R. A. (2008). Reducing potential mental health issues and alcohol abuse through an early prevention model for victims of peer harassment. Work, 31(3), 327-335 [Invited Manuscript].

Powell, M. L., & Newgent, R. A. (in press - cancelled). Counselor assertiveness: Differences between insight-oriented and action-oriented clinicians. Journal of Graduate Student Scholarship in Counseling (inaugural edition). NOTE: Publication cancelled due to journal insolvency.

Lee, S. M., Daniels, M. H., Puig, A., Newgent, R. A., & Nam, S. K. (2008). A databased model to predict postsecondary educational attainment of low socioeconomic status students. Professional School Counseling, 11(5), 306-316.

Powell, M. L., & Newgent, R. A. (2008). Disc golf play: Using recreation to reduce disruptive classroom behaviors. Journal of School Counseling, 6(2). Available: http://www.jsc.montana.edu/articles/v6n2.pdf

Kelly, J. T., Kendrick, M. M., Newgent, R. A., & Lucas, C. J. (2007). Strategies for student transition to college: A proactive approach. College Student Journal (Part B), 41(4), 1021-1035.

Newgent, R. A., Kress, V. E., Daniel, A. F., & Boughfman, E. M. (2007). Counselor efficacy: A comparison of practicum students in counseling: Real vs. role-play clients. The Journal for the Professional Counselor, 22(1), 51-62.

Lee, S. M., Baker, C. R., Cho, S. H., Heckathorn, D. E., Holland, M. W., Newgent, R. A., Ogle, N. T., Powell, M. L., Quinn, J. J., Wallace, S. L., & Yu, K. (2007). Development and Initial Psychometrics of the Counselor Burnout Inventory (CBI). Measurement and Evaluation in Counseling and Development, 40(3), 142-154.

Newgent, R. A., Lee, S. M., & Daniel, A. F. (2007). Interracial best friendships: Impact on 10th graders’ academic development. Professional School Counseling, 11(2), 98-104.

Powell, M., Newgent, R., & Lee, S. M. (2006). Group cinematherapy: Using metaphor to enhance adolescent self-esteem. The Arts in Psychotherapy, 33, 247-253. doi:10.1016/j.aip.2006.03.004

Newgent, R., Paladino, D., & Reynolds, C. (2006). Single session treatment of non-traumatic fear of flying with eye movement desensitization reprocessing: Pre and post September 11. Clinical Case Studies, 5(1), 25-36. doi:10.1177/1534650103261196

Paladino, D. A., Murray, T., L., Newgent, R. A., & Gohn, L. A. (2005). Resident assistant burnout: Factors impacting depersonalization, emotional exhaustion, and personal accomplishment. The Journal of College and University Student Housing, 33(2), 18-27.

Newgent, R., Lee, S. M., Higgins, K., Mulvenon, S., & Connors, J. (2004). The construct of agreeableness: Facet vs. item level analysis. Journal of Educational Research & Policy Studies, 4(2), 40-52.

Newgent, R., Davis, Jr., H., & Farley, R. (2004). Perceptions of individual, triadic, and group models of supervision: A pilot study. The Clinical Supervisor, 23(2), 65-79. doi:10.1300/J001v23n02_05

Ritter, G., Higgins, K., & Newgent, R. (2004). The university volunteer tutoring experience: The who, what, and why of working with urban elementary school tutees. Journal of Research in Education, 14(1), 67-72.

Lee, S. M., Daniels, M. H., Kissinger, D. B., & Newgent, R. A. (2004). Parents’ satisfaction with educational experiences: Implications for school counselors and administrators. Educational Research & Policy Studies Journal, 4(1), 47-58.

Newgent, R., Parr, P., Newman, I., & Higgins, K. (2004). The Riso-Hudson Enneagram Type Indicator: Estimates of reliability and validity. Measurement and Evaluation in Counseling and Development, 36(4), 226-237.

Newgent, R., Gueulette, C., & Parr, P. (in press). An investigation of the Riso-Hudson Enneagram Type Indicator constructs as a unique estimate of personality when considering the Revised NEO Personality Inventory and the five-factor model of personality. In R. M. Hashway (Ed.), Annals of the Association for the Advancement of Educational Research and the National Academy for Educational Research (pp.). Lanham, MD: University Press of America, Inc. NOTE: Publication cancelled due to death of editor.

Higgins, K., & Newgent, R. (2003). ArKIDS First: A critical look at medicaid’s policy and the impact on counselors in Arkansas. Arkansas Educational Research & Policy Studies Journal, 3(1), 45-61.

Newgent, R., Fender-Scarr, L., & Bromley, J. (2002). The retraumatization of child sexual abuse: The second insult. Trauma & Loss: Research & Interventions, 2(2), 8-23.

Gueulette, C., Newgent, R., & Newman, I. (2001). How much of qualitative research is really qualitative? In R. M. Hashway (Ed.), Annals of the Association for the Advancement of Educational Research and the National Academy for Educational Research (pp. 299-308). Lanham, MD: University Press of America, Inc.

Newgent, R. (2001). An investigation of the reliability and validity of the Riso-Hudson Enneagram Type Indicator. Dissertation Abstracts International, 62(02), 474A. (UMI No. 3005901)

· Non-refereed

Kress, V. et al. (June, 2010). Counselor educators: Tips for engaging them in CSI chapter activities. Chi Sigma Iota. Available: http://www.csi-net.org/displaycommon.cfm?an=1&subarticlenbr=950

Newgent, R. A., Higgins, K. K., Paladino, D. A., Davis, H., Jr., & Maldonado, J. M. (2007). Counseling career information from Routledge: Nailing your faculty interview. Routledge Counseling Student Center. Available: http://www.routledge-counseling.com/careers/ [solicited by Routledge Editor].

Newgent, R., Higgins, K., Mulvenon, S., & Balkin, R. (2006). Improving the supervisory working alliance: A pilot study of personality differences between novice and experienced counselors. Resources in Education. (ERIC Accession No. ED 490 502)

Newgent, R. A., Lee, S. M., & Daniel, A. F. (2005). Career counseling strategies for school counselors: Addressing needs and barriers of at-risk elementary students. Career Convergence [Invited submission]. Available on-line: http://www.ncda.org

Newgent, R. (2004). Promoting counselor identity. Association for Counselor Education and Supervision – Professional Advocacy Activity. Available on-line: http://www.acesonline.net/AdvocacyActivities.htm

Newgent, R. (2004). Promoting counselor identity. Chi Sigma Iota – Professional Advocacy. Available on-line: http://csi.affiniscape.com/displaycommon.cfm?an=1&subarticlenbr=108

Newgent, R., Parr, P., & Newman, I. (2002). The Enneagram: Trends in validation. Resources in Education. (ERIC Accession No. ED 468 827)

Newgent, R. (March 12, 2002). Everyday ethics: Teen angst. Family Circle Magazine, 11.

Newgent, R. (Winter 2001). The influence of a marriage & family counseling/therapy program. Communiqué, 5.

Newgent, R., & Fender-Scarr, L. (1999). Beyond curriculum: The development of a counselor educator. Resources in Education. (ERIC Accession No. ED 444 095)

Newgent, R. (September 1995). National depression screening day. Akron Jewish News.

Newgent, R. (May 1995). Losing a loved one. Akron Jewish News.

Newgent, R. (February 1995). In the “best interest” of the children: Divorce mediation for families and couples in transition. Akron Jewish News.

Newgent, R. (January 1995). Volunteer drive. Akron Jewish News.

Newgent, R. (May 1994). The stigma and myths of mental illness. Akron Jewish News.

Newgent, R. (December 1993). Stress. Akron Jewish News.

Conference Presentations
· Refereed

Newgent, R. A. (September 2011). Psychosocial prevention education programming: Using assessment and evaluation to identify effective programs for elementary school students. Paper presentation at the Association for Assessment in Counseling and Education Conference, Forth Worth, TX.

Newgent, R. A., & Kissinger, D. B. (October 2010). Non-lecture teaching methods: Ideas for shaping the future of counseling courses. Presentation at the Southern Association for Counselor Education and Supervision Conference, Williamsburg, VA.

Newgent, R. A., & Higgins, K. K. (October 2010). Shaping our youth's future: A comparison of traditional vs. targeted prevention programming. Paper presentation at the Southern Association for Counselor Education and Supervision Conference, Williamsburg, VA.

Newgent, R. A. (September 2010). Bully busters modified: Assessing the impact of a brief universal educational intervention on elementary school teacher efficacy, skills and knowledge, and student levels of peer victimization. Paper presentation at the Association for Assessment in Counseling and Education Conference, Memphis, TN.

Elledge, L. C., Cavell, T. A., Harris, A. R., & Newgent, R. A. (June 2010). Teacher-student relationship quality: Protective factors for children at risk of being bullied. Presentation at the 18th Annual Meeting of the Society for Prevention Research, Denver, CO. (prepared presentation only)

Newgent, R. A., & Higgins, K. K. (October 2009). A psychosocial education and prevention program: Does the Bully Busters program enhance transformative changes? Paper presentation at the Association for Counselor Education and Supervision Conference, San Diego, CA.

Newgent, R. A., Davis Jr., H., Maldonado, J. M., Paladino, D. A., & Higgins, K. K. (October 2009). Tips for applying for counselor education faculty positions. Presentation at the Association for Counselor Education and Supervision Conference, San Diego, CA.

Newgent, R. A., (September 2009). Evaluating the effectiveness of a psychosocial education intervention group for bullied and problem-behaviored elementary school children: The PEGS Program. Paper presentation at the Association for Assessment in Counseling and Education Conference, Norfolk, VA.

Newgent, R. A., Higgins, K. K., Heckathorn, D. A., Boughfman, E. M., & Lounsbery, K. (November 2008). Bully busters (Part 1): Recognizing the bully and recommendations and interventions for bullying behavior. Presentation at the Arkansas Counseling Association [ArCA] 63rd Annual Conference, Fort Smith, AR.

Newgent, R. A., Higgins, K. K., Heckathorn, D. A., Boughfman, E. M., & Lounsbery, K. (November 2008). Bully busters (Part 2): Recognizing the victim and recommendations and interventions for helping victims. Presentation at the Arkansas Counseling Association [ArCA] 63rd Annual Conference, Fort Smith, AR.

Newgent, R. A., Higgins, K. K., Heckathorn, D. A., Boughfman, E. M., & Lounsbery, K. (November 2008). To Ph.D. or not to Ph.D.? That is the question… Presentation at the Arkansas Counseling Association [ArCA] 63rd Annual Conference, Fort Smith, AR.

Elledge, L. C., Ogle, N. T., Cavell, T. A., & Newgent, R. A. (November 2008). School-based mentoring as selective prevention for bullied children. Presentation at the Association for Behavioral and Cognitive Therapies 42nd Annual Convention [ABCT], Orlando, FL. (prepared presentation only)

Harris, A. R., Elledge, L. C., Cavell, T. A., Malcolm, K., Newgent, R. A., & Cavell, T. A. (November 2008). Predicting peer victimization: Physical appearance, athletic competence, and gender. Presentation at the Association for Behavioral and Cognitive Therapies 42nd Annual Convention [ABCT], Orlando, FL. (prepared presentation only)

Faith, M., Cavell, T. A., Elledge, L. C., Parsons, C., Newgent, R. A., & Ogle, N. T. (November 2008). Sibling relationships and children’s peer strategies: Relations among sibling conflict, sibling dominance, and strategies for dealing with peer victimization. Presentation at the Association for Behavioral and Cognitive Therapies 42nd Annual Convention [ABCT], Orlando, FL. (prepared presentation only)

Davis, H., Paladino, D. A., & Newgent, R. A. (October 2008). Teaching crisis counseling. Presentation at the Southern Association for Counselor Education and Supervision Bi-Annual Meeting, Houston, TX.

Parsons, C., Elledge, L. C., Cavell, T. A., Newgent, R. A., & Daugherty, C. (May 2008). Anxiety sensitivity and rejection sensitivity as vulnerabilities to peer victimization in childhood. Presentation at the 16th Annual Meeting of the Society for Prevention Research, San Francisco, CA.

Harris, A. R., Elledge, L. C., Cavell, T. A., & Newgent, R. A. (May 2008). Predicting peer victimization: Physical appearance, athletic competence, and gender. Presentation at the 16th Annual Meeting of the Society for Prevention Research, San Francisco, CA.

Newgent, R. A., Stegman, C. E., Featherston, L. W. (March 2008). A school based mental health program: A collaboration between schools, mental health agency, and university. [School-University Collaborative Research SIG]. Paper discussion at the 2008 AERA Annual Meeting, New York, NY. (17% acceptance rate)

Newgent, R. A., Cavell, T. A., Johnson, C. A., & Stegman, C. E. (March 2008). A lunch buddy mentoring program for elementary school students who are bullied. [Mentorship and Mentoring Practices SIG].Presentation at the 2008 AERA Annual Meeting, New York, NY. (17% acceptance rate)

Newgent, R. A., Cavell, T. A., Stegman, C. E., & Johnson, C. A. (March 2008). A new model for identifying potentially at-risk children who need mentoring. [Mentorship and Mentoring Practices SIG].Presentation at the 2008 AERA Annual Meeting, New York, NY. (17% acceptance rate)

Newgent, R. A., Cavell, T. A., Stegman, C. E., & Johnson, C. A. (January 2008). A new model for identifying elementary school children who are at-risk for peer harassment. Presentation at the Hawaii International Conference on Education, Honolulu, Hawaii.

Newgent, R. A., Cavell, T. A., Johnson, C. A., & Stegman, C. E. (January 2008). Impact of a lunch buddy mentoring program for potential victims of peer harassment. Presentation at the Hawaii International Conference on Education, Honolulu, Hawaii.

Seay, A. D., Malcolm, K. T., Cavell, T. A., & Newgent, R. A. (November 2007). Children’s context specific social cognitions and relevant interventions. Presentation at the Association for Behavioral and Cognitive Therapies 41st Annual Convention [ABCT], Philadelphia, PA. (prepared presentation only)

Faith, M., Elledge, L. C., Parsons, C. J., Newgent, R. A., Ogle, N. T., & Cavell, T. A. (November 2007). Dominance across settings: The relation between sibling dominance and peer victimization. Presentation at the Association for Behavioral and Cognitive Therapies 41st Annual Convention [ABCT], Philadelphia, PA. (prepared presentation only)

Elledge, L. C., Faith, M., Ogle, N. T., Harris, A. R., Newgent, R. A., & Cavell, T. A. (November 2007). Sibling relationship quality: Links to child victimization. Presentation at the Association for Behavioral and Cognitive Therapies 41st Annual Convention [ABCT], Philadelphia, PA. (prepared presentation only)

Parsons, C. J., Newgent, R. A., Ogle, N. T., Elledge, L. C., Faith, M., & Cavell, T. A. (November 2007). Do rejection sensitivity and anxiety sensitivity mediate the relation between parents’ history of being bullied and childrens’ peer victimization? Presentation at the Association for Behavioral and Cognitive Therapies 41st Annual Convention [ABCT], Philadelphia, PA. (prepared presentation only)

Newgent, R. A., Davis, H., Jr., Maldonado, J. M., Paladino, D. A., & Higgins, K. K. (October 2007). Tips for applying for counselor education faculty positions. Presentation at the Association for Counselor Education and Supervision’s [ACES] 2007 Conference, Columbus, OH.

Newgent, R. A., Kress, V. E., Higgins, K. K., & Boughfman, E. M. (October 2007). A study of counselor-in-training self-efficacy: An exploratory analysis using role-play and real clients. Presentation at the Association for Counselor Education and Supervision’s [ACES] 2007 Conference, Columbus, OH.

Akins, C., Malcolm, K. T., Cavell, T. A., & Newgent, R. A. (March 2007). Beyond provocation: Should we assess children’s social cognitions in other developmentally relevant situations? Presentation at the Society For Research in Child Development [SRCD] 2007 Conference, Boston, Mass.

Paladino, D. A., Newgent, R. A., & Davis, Jr., H. (March 2007). The multiracial college student: Exploring perceptions of college adjustment, alienation, and cultural fit. Paper presentation at the American Counseling Association [ACA] 2007 World Conference, Detroit, Michigan.

Seay, A. D., Malcolm, K. T., Elledge, C., Ogle, N., Cavell, T. A., & Newgent, R. A. (November 2006). Predicting peer victimization from children’s report of strategies. Presentation at the Association for Behavioral and Cognitive Therapies 40th Annual Convention, [ABCT], Chicago, Illinois. (prepared presentation only)

Kelly, J., Newgent, R., & Graham, D. (November 2006). An academic enhancement program to increase college student retention. American Society of Agronomy International Meeting [ASA], Indianapolis, Indiana.

Newgent, R. A., & Davis, Jr., H. (September 2006). Individual, triadic & group supervision: Perceptions of supervisors-in-training. Paper presentation at the Southern Association for Counselor Education and Supervision [SACES], Orlando, Florida.

Kissinger, D. B., & Newgent, R. A. (September 2006). Experiences of site supervisors: Implications for counselor education. Presentation at the Southern Association for Counselor Education and Supervision [SACES], Orlando, Florida.

Seay, A. D., Elledge, L. C., Ogle, N. T., Cavell, T. A., & Newgent, R. A. (June 2006). Identifying victims of peer harassment: Implications for selective prevention. Presentation at the 14th Annual International Meeting of the Society for Prevention Research, San Antonio, TX.

Seay, A. D., Malcolm, K. T., Peralta, L., Newgent, R. A., & Cavell, T. A. (November 2005). Peer victimization: Bridging the gap between school and home. Paper Presentation at the Association for Behavioral and Cognitive Therapies 39th Annual Convention, Washington, D.C. (prepared presentation only)

Newgent, R. A., Lee, S. M., Kissinger, D., Farley, R. C., & Stephen, J. (November 2005). To Ph.D. or Not to Ph.D? That is the Question… Presentation at the Arkansas Counseling Association [ArCA] 2005 Annual Conference, Hot Springs, Arkansas.

Newgent, R. A. (November 2005). The New ACA Code of Ethics: What You Need to Know. Presentation at the Arkansas Counseling Association [ArCA] 2005 Annual Conference, Hot Springs, Arkansas.

Lee, S. M., Newgent, R. A., & Bringman, N. (November 2005). Middle School Counselor’s Competence for Conducting Large Group Guidance Program: Is Classroom Teaching Experience Necessary? Presentation at the Arkansas Counseling Association [ArCA] 2005 Annual Conference, Hot Springs, Arkansas.

Newgent, R., Mulvenon, S., & Stegman, C. (April 2005). All Children Excel in School: Evaluation of Counseling Interventions to Address No Child Left Behind Legislation. Paper Presentation at the American Counseling Association [ACA] 2005 World Conference, Atlanta, Georgia.

White-Kress, V., Sherman, N., Eriksen, K., Hartwig-Moorhead, H., Duba, J., Paez, S., Cruishanks, D., Kelly, B., & Newgent, R. (April 2005). Professional Advocacy: Creative Methods for Advocating and Helping Others to Advocate. Presentation at the American Counseling Association [ACA] 2005 World Conference, Atlanta, Georgia.

Daniel, A., Newgent, R., McKenzie, S., Holaway-Johnson, C., & Stegman, C. (February 2005). Structuring the Elementary Classroom to Facilitate Learning. Paper Presentation at the Southwest Educational Research Association [SERA] 2005 Annual Meeting, New Orleans, Louisiana.

Newgent, R., Kelly, J., & Kendrick, M. (November 2004). The SUCCESS Project: Secondary School Counselors and College Retention. Presentation at the Arkansas Counseling Association [ArCA] 2004 Annual Conference, Hot Springs, Arkansas.

Newgent, R., Lee, S., Kissinger, D., & Farley, R. (November 2004). Counseling Supervision: Pragmatics, Multiculturalism & Working Alliance. Presentation at the Arkansas Counseling Association [ArCA] 2004 Annual Conference, Hot Springs, Arkansas.

Newgent, R., Davis, H., & Farley, R. (April 2004). Supervisors’-in-Training Perceptions of Individual, Triadic, and Group Models of Supervision. Paper Presented at the American Counseling Association [ACA] 2004 World Conference. Kansas City, Missouri.

Newgent, R., Higgins, K., Mulvenon, S., & Connors, J. (April 2004). Can We Agree on Agreeableness: A Closer Look. Paper Presented at the American Counseling Association [ACA] 2004 World Conference. Kansas City, Missouri.

Daniel, A., Newgent, R., Stegman, C., Mulvenon, S., & McKenzie, S. (February 2004). All Children Excel in School (ACES): Evaluation of Social Service and Academic Interventions to Address “No Child Left Behind” Legislation. Paper Presented at the Southwest Educational Research Association [SERA] 2004 Annual Meeting, Dallas, Texas.

Newgent, R. (November 2003). Learning to Think Like a Supervisor. Presented at the Arkansas Counseling Association [ArCA] 2003 Annual Conference, Hot Springs, Arkansas.

Newgent, R. (November 2003). Legal Liability in Clinical Supervision. Presented at the Arkansas Counseling Association [ArCA] 2003 Annual Conference, Hot Springs, Arkansas.

Paladino, D., & Newgent, R. (November 2003). Supporting the Multiracial Child: Salient Issues, Themes, and Counseling Strategies. Presented at the Arkansas Counseling Association [ArCA] 2003 Annual Conference, Hot Springs, Arkansas.

Ritter, G., Higgins, K., & Newgent, R. (April 2003). Volunteer Tutors: Who are They, Why do They do It, and How do They Benefit? Paper Presented at the American Educational Research Association [AERA] 2003 Annual Meeting, Special Interest Group [SIG]: Service – Learning and Experiential Education, Chicago, Illinois.

Rheineck, J., & Newgent, R. (November 2002). Resolving Ethical Dilemmas Utilizing Kitchener’s Ethical Decision-Making Model. Presented at the Arkansas Counseling Association [ArCA] 2002 Annual Conference, Hot Springs, Arkansas.

Paladino, D., & Newgent, R. (November 2002). Eye Movement Desensitization and Reprocessing as a Treatment Option for Non-Traumatic Phobia. Presented at the Arkansas Counseling Association [ArCA] 2002 Annual Conference, Hot Springs, Arkansas.

Newgent, R., & Higgins, K. (March 2002). Establishing Reliability and Validity in the Riso-Hudson Enneagram Type Indicator. Paper Presented at the American Counseling Association [ACA] 2002 World Conference, New Orleans, Louisiana.

Newgent, R. (December 2001). An Investigation of the Reliability and Validity of the Riso-Hudson Enneagram Type Indicator. Paper Presented at the Association for the Advancement of Educational Research [AAER] 2001 National Conference, Ponte Vedra Beach, Florida.

Newgent, R., Gueulette, C., Newman, I., & Parr, P. (November 2000). An Investigation of the Riso-Hudson Enneagram Type Indicator Constructs as a Unique Estimate of Personality when Considering the Revised NEO Personality Inventory and the Five-Factor Model of Personality. Paper Presented at the Association for the Advancement of Educational Research [AAER] 2000 National Conference, Ponte Vedra Beach, Florida.

Newgent, R., Perosa, L., Perosa, S., & Gueulette, C. (November 2000). Using the Enneagram Personality Types to Promote Career Exploration and Identify Career Obstacles in a Multicultural Classroom Setting: A Collaboration Initiative. Paper Presented at the Association for the Advancement of Educational Research [AAER] 2000 National Conference, Ponte Vedra Beach, Florida.

Higgins, J., Dermer, S., Newgent, R., & Tupaz, B. (March 2000). Utilizing Movies in Family Therapy: Applications for Individuals, Couples, and Families. Presented at the American Counseling Association [ACA] 2000 World Conference, Washington, D.C.

Gueulette, C., Newgent, R., & Newman, I. (December 1999). How Much of Qualitative Research is Really Qualitative? Paper Presented at the Association for the Advancement of Educational Research [AAER] 1999 National Conference, Ponte Vedra Beach, Florida.

Newgent, R., & Appel, J. (November 1999). Dual Diagnosis: Research, Treatment Challenges, and the Movement Towards an Integrative Model. Presented at the 16th Annual All Ohio Counselors Conference [AOCC], Columbus, Ohio.

Tupaz, B., Newgent, R., & Higgins, J. (July 1999). The Role of the Consulting Gerontological Counselor in Long-Term Care. Presented at the 1999 Adult Development and Aging [AADA] National Conference, Fayetteville, Arkansas.

Appel, J., Popovic, S., & Newgent, R. (April 1999). Working with the Dually Diagnosed: Research and Treatment Challenges within the Summit Model. Presented at the XIth International Family Therapy Association 1999 World Congress [IFTA], Akron, Ohio.

· Non-refereed

Newgent, R. A., & Bonacci, J. (August 2010). Faculty Teaching Styles and Methods. Teaching Retreat, Wally Cordes Teaching and Faculty Support Center, WinRock Center, Petit Jean Mountain, Arkansas.

Hammons, J., & Newgent, R. A. (August 2009). Non-lecture Teaching Methods. Teaching Retreat, Wally Cordes Teaching and Faculty Support Center, WinRock Center, Petit Jean Mountain, Arkansas.

Newgent, R., & Higgins, K. (August 2008). Bully Busters and Parental Involvement for Elementary School Teachers (4 training sessions). The PEPS Program, Fayetteville Public Schools, Fayetteville, Arkansas.

Newgent, R. (June 2008). Bully Busters and Parental Involvement for Elementary School Counselors and Vice Principals. The PEPS Program, Fayetteville Public Schools, Fayetteville, Arkansas.

Newgent, R. (May 2008). Bully Busters Team Training for Counselor Educators, Professional Counselors, and Counseling Students. The PEPS Program, University of Arkansas, Fayetteville, Arkansas.

Newgent, R. (May 2006). The 2005 ACA Code of Ethics: What You Need to Know. Chi Sigma Iota – Ethical and Historical Considerations in Supervision Mini Symposium, University of Arkansas, Fayetteville, Arkansas.

Newgent, R. (February 2006). The New ACA Code of Ethics: What You Need to Know. Arkansas Association for Counselor Education and Supervision [ArACES] Midwinter Meeting, University of Arkansas, Fayetteville, Arkansas.

Newgent, R., & Kissinger, D. (February 2006). Individual, Triadic, and Group Models of Supervision: Differential Perceptions of Supervisors-in-Training. Arkansas Association for Counselor Education and Supervision [ArACES] Midwinter Meeting, University of Arkansas, Fayetteville, Arkansas.

Newgent, R., & Kissinger, D. (April 2005). The Counselor Education Program and Career Opportunities in the Counseling Profession. Psi Chi, Department of Psychology, University of Arkansas, Fayetteville, Arkansas.

Newgent, R. (October 2004). Pragmatics of Supervision: What, Where, When, How? Supervision Symposium, University of Arkansas, Fayetteville, Arkansas.

Newgent, R. (October 2004). Learning to Think Like a Supervisor. Supervision Symposium, University of Arkansas, Fayetteville, Arkansas.

Newgent, R. (November 2003). Back Off Bully. Asbell Elementary School, Fayetteville, Arkansas.

Cavell, T., Newgent, R., Stegman, C., & Ladd, B. (October 2003). PIVOT: Preventive Interventions for Victims of Teasing (Bullying and Other Forms of Harassment).Research in Progress Seminar Series sponsored by Public Policy Ph.D. Program & Educational Research and Policy Studies (ERPS) Program - University of Arkansas, Fayetteville, Arkansas.

Newgent, R., Daniel, A., & Mulvenon, S. (October 2003). ACES: All Children Excel in School – The Second Year. Research in Progress Seminar Series sponsored by Public Policy Ph.D. Program & Educational Research and Policy Studies (ERPS) Program - University of Arkansas, Fayetteville, Arkansas.

Farley, R., Newgent, R., & Stephen, J. (October 2003). ACRC: The Arkansas Center for Research and Counseling. Research in Progress Seminar Series sponsored by Public Policy Ph.D. Program & Educational Research and Policy Studies (ERPS) Program - University of Arkansas, Fayetteville, Arkansas.

Newgent, R., Higgins, K., Mulvenon, S., & Connors, J. (March 2003). Can We Agree on Agreeableness? A Closer Look. Research in Progress Seminar Series sponsored by Public Policy Ph.D. Program & Educational Research and Policy Studies (ERPS) Program - University of Arkansas, Fayetteville, Arkansas.

Mulvenon, S., Newgent, R., Connors, J., & Daniel, A. (March 2003). All Children Excel in School (ACES): Assessing Program Effectiveness of Counseling Interventions. Research in Progress Seminar Series sponsored by Public Policy Ph.D. Program & Educational Research and Policy Studies (ERPS) Program - University of Arkansas, Fayetteville, Arkansas.

Cavell, T., Atkins, C., Stegman, C., Ladd, B., Newgent, R., & Higgins, K. (March 2003). Selective Interventions for Elementary School Students: Victims of Bullies and Bully-Victims. Research in Progress Seminar Series sponsored by Public Policy Ph.D. Program & Educational Research and Policy Studies (ERPS) Program - University of Arkansas, Fayetteville, Arkansas.

Newgent, R. (August 2002). Recognizing and Dealing with Teen Mental Health Issues. Continued Education/Community Support Project for Fayetteville Teachers (Holt Middle School and McNair Middle School), Mount Sequoyah Assembly - Fayetteville, Arkansas.

Newgent, R. (August 2002). The Suicidal Teen. Continued Education/Community Support Project for Fayetteville Teachers (Holt Middle School and McNair Middle School), Mount Sequoyah - Fayetteville, Arkansas.

Newgent, R. (August 2002). Recognizing and Dealing with Teen Mental Health Issues. Continued Education/Community Support Project for Fayetteville Teachers (Fayetteville High School, West Campus), Mount Sequoyah Assembly - Fayetteville, Arkansas.

Newgent, R. (August 2002). The Suicidal Teen. Continued Education/Community Support Project for Fayetteville Teachers (Fayetteville High School, West Campus), Mount Sequoyah - Fayetteville, Arkansas.

Newgent, R. (September 2000). Understanding Managed Care in the Counseling Profession. Clinical Diagnostics, John Carroll University, University Heights, Ohio.

Newgent, R. (September 2000). The Changing Counselor Licensure Laws in Ohio. Seminar in Counseling, The University of Akron, Akron, Ohio.

Newgent, R. (January 2000). Counselor Licensure and Professional Identity Development. Seminar in Counseling, The University of Akron, Akron, Ohio.

Newgent, R. (October 1999). Understanding Managed Care. DSM-IV, The University of Akron, Akron, Ohio.
Newgent, R. (September 1999). Counselor Licensure and the Changing Laws. Seminar in Counseling, The University of Akron, Akron, Ohio.

Newgent, R. (August 1999). The Historical Development of Career Choice: Issues for Women. Women's Issues in Counseling, John Carroll University, University Heights, Ohio.

Newgent, R. (November 1998). Counselor Licensure and Professional Opportunities. Seminar in Counseling, The University of Akron, Akron, Ohio.

Newgent, R. (March 1997). Married with Children: Learn How to Juggle a Family and Keep Your Marriage Alive. 6th Annual Kiwanis Parenting Fair, Firestone High School, Akron, Ohio.

Kovacevich, J. P., & Newgent, R. (November 1996). Positive Parenting: Spokes on the Wheel of Life. First Thursday Series, Summit County Children Services, Rolling Acres Mall, Akron, Ohio.

Kovacevich, J. P., & Newgent, R. (March 1996). Parents ‘n Brothers ‘n Sisters … Oh My!! 5th Annual Kiwanis Parenting Fair, Ellet High School, Akron, Ohio.

Kovacevich, J. P., & Newgent, R. (March 1996). Positive Parenting: Spokes on the Wheel of Life. 5th Annual Kiwanis Parenting Fair, Ellet High School, Akron, Ohio.

Kovacevich, J. P., Benfield, C., & Newgent, R. (October 1995). Personality Development/Transsexualism. Paradise Club, Lakewood, Ohio.

Newgent, R. (November 1994). Jewish Family Service and the Volunteer Program. Temple Israel Sisterhood, Akron, Ohio.

Surloff, M., Garten, S., & Newgent, R. (November 1994). Mixed Doubles – A Group for Interfaith Couples. Jewish Family Service, Akron, Ohio.

Newgent, R. (September 1994). Jewish Family Service and the Volunteer Program. Akron Jewish Community Federation Women’s Division, Akron, Ohio.

Newgent, R. (September 1994). Jewish Family Service and the Volunteer Program. ORT, Akron, Ohio.

Newgent, R. (February 1994). Losing a Parent as an Adult. Jewish Family Service, Akron, Ohio.

Friedman, J., & Newgent, R. (December 1993). Child Management. Jewish Family Service, Akron, Ohio.

Newgent, R. (May 1990). Responding to the Crisis Call of the Severely Mentally Disabled. Support, Inc., Akron, Ohio.

Professional and Academic Service

· National

2001-present	Chi Sigma Iota Counseling Research Grants Committee. Review research grants submitted to CSI.
2003-2010	Copy Editor. Educational Research & Policy Studies Journal. University of Arkansas. (Formerly the Arkansas Educational Research & Policy Studies Journal).
2001-2003	Assistant Editor. Annals of the Association for the Advancement of Educational Research and the National Academy for Educational Research. NOTE: Service ended due to death of editor.
2011	AACE Reviewer for ACA Conference Proposals. Represent AACE as a proposal reviewer for 	the 2012 ACA Conference (invited).
2010-present	CACREP On-Site Visit Team. Trained at the 2010 SACES annual meeting.
2010-present	Chi Sigma Iota Counselor Education Task Force Subcommittee/SIG. The charge of this Subcommittee/SIG is to develop a means to disseminate information to chapter faculty advisors about how to reach out and work with their counselor educators.
2009-present	NFIN: Assistant-Associate Professor Mentoring Program (an ACES Interest Network). Provide support for pre-tenured faculty in obtaining information, sharing and processing their experiences, and providing instrumental and relational guidance as they begin their counselor education career and move toward tenure.
2009-present	Chi Sigma Iota Counselor Education Task Force/SIG. Addresses how CSI can better meet the needs of counselor educator members.
2009-present	Counseling Outcome Research and Evaluation (CORE) Editorial Board. Invited editorial board membership for the inaugural editorial board. Board membership renewed for the 2011-2014 term.
2009		The Clinical Supervisor Guest Editor. Invited editorial reviewer.
2008	ACA Counseling in Schools Interest Network. Explore knowledge of school-based counseling practices and strategies for implementation.
2002-2006	ACES Advocacy Interest Network. Association for Counselor Education and Supervision. Explore, develop and implement ways to promote counselors’ (counselor educators as well as counseling students and practitioners) knowledge of advocacy issues affecting the profession, strategies for effective advocacy, and strategies for evaluating the success of advocacy initiatives.
2000-2001	ACES Supervision Interest Network. Association for Counselor Education and Supervision. Identify training and supervision issues. Develop leadership plans to address issues.

· Regional

2010	Diversity Committee (SACES). The charge of this committee is to address a variety of diversity concerns for counselor educators, supervisors, and students.
2001-2003	Association for the Advancement of Educational Research – Regional Representative. Geographic Representative – Region 8: Arkansas, Louisiana, & Mississippi. Help to foster a feeling of collegiality, notify colleagues and surrounding colleges and universities about the annual conference, meet once a year at the annual conference, and keep in touch via e-mail.
1992-1993	Ohio Mental Health Counselor Association. Government Relations Committee (Akron Area). 	Member.

· University

2011-present	Symposium. WIU-QC Research & Scholarship Symposium (QCRSS). Supporting scholarship and research activities on the WIU-QC campus.
2004-2007	Investigator. ALFS Retention Task Force Project. University of Arkansas.
2001	University of Akron New Student Orientation. Set up statistical program to analyze new students' use of university sponsored programming.

· Department

2003-2004	Peer Reviewer. Public Policy Working Paper Series. Public Policy Program, University of Arkansas.
2003-2007	CNED Webmaster. Counselor Education Program. University of Arkansas. Oversee the content of the CNED website. Provide updates of the content for CNED website.
1998-2001	Board of Advisors (Student Member). The Clinic for Child Study and Family Therapy, The University of Akron, Akron, Ohio. Consult with the Clinical Team. Consult on Clinic operations. Address services to underserved and unserved populations. Identify potential benefactors. Participate in semi-annual meetings. (3-year term)

· Community

2008-present	Investigator. Psychosocial Education and Prevention Series (The PEPS Program). Local Elementary Schools.
2004-2009	Investigator. The Peer Safety Project. Springdale School District, Springdale, Arkansas.
1998-1999 Central-Hower High School/University of Akron - Collaboration Initiative
1999
2005-2010	Youth Bridge Collaborative Panel. Provide consultation to Youth Bridge on agency policy, services, and strategic plan.
1998-2000	Mental Health Trauma Action Team Member. Summit County Red Cross Disaster Services, Akron, Ohio. Provide emergency mental health services to victims of disasters.
1997 Cleveland Catholic Diocese. Tribunal on Annulment Protocols. Provide consultation on the mental health aspects of annulments.
1995	National Depression Screening Day. Project coordinator at Jewish Family Service.
1993-1995	United Way of Summit County. Emergency Food and Shelter Allocations Committee. Board Member.
1993-1995	Domestic Violence Task Force of Summit County. Committee Member.
1993-1995	United Way of Summit County. United Way Roundtable/United Way Speakers Bureau. Member.

Grants and Special Awards

GRANTS – PRINCIPAL INVESTIGATOR

2009	Award: $250.00
	Funding Source: Mental Health America, 14928 Goshen Tuttle Rd., Elkins AR 72727
Title: Psychosocial Education Prevention Groups for Elementary School Children Bullied by Peers: A Comparison of Traditional vs. Targeted Programming
Grant #: 0412-82257-31-0000
2007	Award: $34,864.00 over 1 year
	Funding Source: Ozark Guidance, P.O. Box 6430, Springdale AR 72766-6430
	Title: Health Initiatives School Based Social Services Program (Health Initiatives)
	Grant #: 0412-82180-31-0000 (continuation)
2007	Award: $26,000.00 over 1 year
	Funding Source: Ozark Guidance, P.O. Box 6430, Springdale AR 72766-6430
	Title: School-Based Mental Health Initiative (Outcomes)
	Grant #: 0412-82135-31-000 (continuation)
2006	Award: $30,000.00 over 1 year with 1 year additional option
	Funding Source: Ozark Guidance, P.O. Box 6430, Springdale AR 72766-6430
	Title: Health Initiatives School Based Social Services Program (Health Initiatives)
	Grant #: 0412-82180-31-0000 (continuation)
2005	Award: $23,796.00 over 1 year with 2 years additional option
	Funding Source: Ozark Guidance, P.O. Box 6430, Springdale AR 72766-6430
	Title: Health Initiatives School Based Social Services Program (Health Initiatives)
	Grant #: 0412-82180-31-0000
2004	Award: $73,020.00 over 3 years
	Source: Ozark Guidance, P.O. Box 6430, Springdale AR 72766-6430
	Title: School-Based Mental Health Initiative (Outcomes)
	Grant #: 0412-82135-31-0000
2000 Award: $4,000.00 (in testing materials)
Source: The Enneagram Institute, 222 Riverside Drive – Suite 10, New York NY 10025
Title: An Investigation of the Reliability and Validity of the Riso-Hudson Enneagram Type Indicator

GRANTS – CO-PRINCIPAL INVESTIGATOR

2004	Award: $82,667.00
	Source: Community Care Foundation
	Title: All Children Excel in School (ACES) Continuation
	Grant #: 0402-71-38-21-2004
	Principal Investigator: Sean W. Mulvenon
2003	Award: $75,350.00
	Source: Community Care Foundation
	Title: All Children Excel in School (ACES)
	Grant #: 0402-71036-21-2004
	Principal Investigator: Sean W. Mulvenon

GRANTS – INVESTIGATION TEAM MEMBER

2005	Award: $54,000.00
	Funding Source: Arkansas Department of Higher Education (ADHE)
Title: Improving Ideas for Education in Arkansas Institutes for Developing Excellence in Arkansas Schools (IDEAS)
	Principal Investigator: Sean W. Mulvenon	
2001	Award: $127,160.00 over 3 years with 2 years additional option equaling $214,248.00 over 5 years
	Source: Community Care Foundation
	Title: All Children Excel in School (ACES)
	Grant #: 0402-71036-21-0000 and 0132-71036-23-0000
	Principal Investigator: Sean W. Mulvenon

INTERNAL GRANTS FUNDED AS PRINCIPAL INVESTIGATOR

2010	Award: $400.00 (teaching/travel grant)
	Source: Wally Cordes Teaching and Faculty Support Center, University of Arkansas
	Title: Teaching Enhancement Award
2009	Award: $400.00 (teaching/travel grant)
	Source: Wally Cordes Teaching and Faculty Support Center, University of Arkansas
	Title: Teaching Enhancement Award
2007	Award: $3,325.00
	Source: College of Education and Health Professions (grant salary savings)
	Title: Bully Busters Training for Elementary School Teachers
2004	Award: $17,675.00
Source: Department of Educational Leadership, Counseling and Foundations, College of Education and Health Professions, and the Department of Psychology, University of Arkansas
Title: The Peer Harassment (Safety) Project: A Pilot Study
2003	Award: $150.00
Source: Department of Educational Leadership, Counseling and Foundations, University of Arkansas
Title: Supervisors’-in-Training Perceptions of Individual, Triadic, and Group Models of Supervision: A Pilot Study
2002	Award: $400.00 (teaching/travel grant)
	Source: Wally Cordes Teaching and Faculty Support Center, University of Arkansas
	Title: Teaching Enhancement Award
2002	Award: $175.00
Source: Department of Educational Leadership, Counseling and Foundations, University of Arkansas
	Title: Can We Agree on Agreeableness?
2002	Award: $665.00
Source: Department of Educational Leadership, Counseling and Foundations, University of Arkansas
	Title: The NEO Job Profiler: Profile of Community/Agency Counselors
2002	Award: $400.00 (teaching/travel grant)
	Source: Teaching and Faculty Support Center, University of Arkansas
	Title: Teaching Enhancement Award and Five-Minute Teaching Tips

INTERNAL GRANTS FUNDED AS CO-PRINCIPAL INVESTIGATOR

2008	Award: $1,496.00
	Source: Howells Committee, Department of Psychology, University of Arkansas
	Title: Peer Safety Project (PSP)
2007	Award: $1,399.00
	Source: Howells Committee, Department of Psychology, University of Arkansas
	Title: Peer Safety Project (PSP)
2003	Award: $217.00
Source: Department of Educational Leadership, Counseling and Foundations, University of Arkansas
Title: Resident Assistant Burnout: Factors Impacting Depersonalization, Emotional Exhaustion, and Personal Accomplishment

OTHER SOURCES OF EXTERNAL FUNDING

2003	Award: $5,000.00 (has been renewed yearly and is now $10,000/year through 2010)
	Source: Walton Family Charitable Support Foundation
	Purpose: Doctoral Academy Fellowship
	Proposer(s): Roy C. Farley & Rebecca A. Newgent
2003	Award: $5,000.00 (has been renewed yearly and is now $10,000/year through 2010)
	Source: Walton Family Charitable Support Foundation
	Purpose: Doctoral Academy Fellowship
	Proposer(s): Rebecca A. Newgent & Roy C. Farley

Professional Memberships/Affiliations

American Counseling Association
Association for Counselor Education and Supervision
Association for Assessment in Counseling and Education
Association for Child and Adolescent Counseling
American Educational Research Association
American Educational Research Association Division E: Counseling and Human Development
American Educational Research Association Division H: Research, Evaluation, and Assessment in Schools
American Educational Research Association SIG: 107 School/University Collaborative Research
American Educational Research Association SIG: 37 Educational Statisticians
North Central Association for Counselor Education and Supervision
Illinois Counseling Association
Illinois Counselor Educators and Supervisors
Illinois Association for Assessment in Counseling and Education
Chi Sigma Iota - International Honor Society
Chi Sigma Iota – Alpha Upsilon Chapter
Kent State University Alumni Association

*Adapted from the WIU Graduate Faculty Vita format
