

KEVIN WILKERSON, Ph.D., NCC, ACS

University of Scranton

445 McGurrin Hall

Scranton, PA 18510

(570) 941-6649

kevin.wilkerson@scranton.edu

EDUCATION

Ph.D., Counselor Education and Supervision, Syracuse University (CACREP accredited).

M.S., School Counseling, University of Vermont (CACREP accredited).

B.A., Religion, Colgate University.

CURRENT EXPERIENCE

Tenured Professor, Department of Counseling and Human Services, University of Scranton, Scranton, PA. 2015-present.

Tenured Associate Professor, Department of Counseling and Human Services, University of Scranton, Scranton, PA. 2010-2015.

Associate Professor, Department of Counseling and Human Services, University of Scranton, Scranton, PA. 2009-2010.

Assistant Professor, Department of Counseling and Human Services, University of Scranton, Scranton, PA. August, 2004-2009.

COUNSELING/CLINICAL EXPERIENCE

Professional School Counseling

School Counselor, K-8, Providence Day School, Charlotte, NC. 1997-2001.

School Counselor, 5-8, Main Street Middle School, Montpelier, VT. 1995-1997.

School Counselor Intern, K-12, Burlington Schools, Burlington, VT. 1994-1995.

Clinical Mental Health Counseling

Doctoral Intern, Syracuse Behavioral Health (Drug and Alcohol Treatment Center), Syracuse, NY. Spring, 2003.

Doctoral Intern, Arise Child And Family Services (Community Mental Health Center), Syracuse, NY. Spring, 2002.

Member, Child Protection Team of Central Vermont, Vermont Department of Social and Rehabilitative Services, Montpelier, VT. 1995-1997.

Higher Education Counseling

Doctoral Intern, Counseling Services Center, State University of New York-Oswego, Oswego, NY. Fall, 2003.

Academic Advisor, Syracuse Academic Improvement Program (SAIP), Syracuse University, Syracuse, NY. Summer, 2002.

Related Counseling Experience

School Counselor Practicum/Internship Placement Coordinator, Counseling and Human Services, Syracuse University, Syracuse, NY. 2003-2004.

Residential Instructor, Work Training Programs, Inc. (Project First Step Rehabilitation Program), Santa Barbara, CA. 1992.

Experiential Education Instructor, Sheridan School Mountain Campus, Luray, VA. 1990-1991.

TEACHING EXPERIENCE

Traditional Campus-Based Courses

University of Scranton

CHS 293- Research Methods in Human Services
 CHS 384- ST: Introduction to School Counseling
 CHS 384- ST: CHS in K-12 Schools
 COUN 501- Counseling and Interviewing Skills
 COUN 503- Group Process and Practice
 COUN 505- Research Methods
 COUN 530- Professional Issues: School Counseling
 COUN 533: School Counseling Program Planning (K-12)
 COUN 533- Secondary School Counseling Program Planning
 COUN 534- Elementary School Counseling Program Planning
 COUN 535- School Counseling Research and Accountability
 COUN 539- Coordination and Collaboration
 COUN 582- Independent Study
 COUN 597- Internship: School Counseling (K-12)
 COUN 597- Internship: Secondary School Counseling
 COUN 598- Internship: Elementary School Counseling

Syracuse University

EDP 679- Counseling Practice
 EDP 795- Counseling Internship

On-Line Courses And Learning**University of Scranton**

COUN 511- Counseling Children

Syracuse UniversityFieldwork On-line Support Center, "Self-care" (Grant-supported VESID project),
Syracuse University, Syracuse, NY, 2002-2003**Clinical Supervision Courses****University of Scranton**

COUN 590- Practicum: Clinical Mental Health Counseling

COUN 592- Practicum: School Counseling (K-12)

COUN 592- Practicum: Secondary School Counseling

COUN 593- Practicum: Elementary School Counseling

Syracuse University

EDP 783- Practicum in Counseling

PEER-REVIEWED PUBLICATIONS

Barna, J., **Wilkerson, K.**, & Morgan, S. (2015). An overview and examination of comprehensive school counseling program assessment instruments to inform future research. In *Ideas and research you can use: VISTAS 2014*. Retrieved from <http://www.counseling.org/knowledge-center/vistas>

Journal Acceptance Rate: 64%

Times Cited (Google Scholar) no data

Brown-Huston, H., & **Wilkerson, K.** (2014). Closing the loop: Incorporating program evaluation into an elementary school career day. In *Ideas and research you can use: VISTAS 2014*. Retrieved from <http://www.counseling.org/knowledge-center/vistas>

Journal Acceptance Rate: 64%

Times Cited (Google Scholar) no data

Wilkerson, K., Poynton, T. A., Pérusse, R., & Parzych, J. L. (2014). School counselor beliefs and attitudes: A preliminary comparative analysis. In *Ideas and research you can use: VISTAS 2014*. Retrieved from <http://www.counseling.org/knowledge-center/vistas>

Journal Acceptance Rate: 64%

Times Cited (Google Scholar) no data

Wilkerson, K., Pérusse, R., & Hughes, A. (2013). Comprehensive school counseling programs and student achievement outcomes: A comparative analysis of RAMP vs non-RAMP schools. *Professional School Counseling, 16*(3), 172-184.

Journal Acceptance Rate: 12%

Times Cited (Google Scholar): 106 (8/2020)

Wilkerson, K. (2010). School counselor reform and principals' priorities: A preliminary content analysis of the *National Association for Secondary School Principals (NASSP) Bulletin (1997-2007)* informed by guiding documents of the *American School Counselor Association (ASCA)*. *Education, 131*(2), 419-436.

Journal Acceptance Rate: 25-30%

Times Cited (Google Scholar): 19 (8/2020)

- Stevens, H., & **Wilkerson, K.** (2010). The Developmental Assets and ASCA's National Standards: A crosswalk review. *Professional School Counseling, 13*(4), 227-233.
Journal Acceptance Rate: 12% *Times Cited (Google Scholar): 29 (8/2020)*
- Wilkerson, K.**, & Eschbach, L. (2009). Transformed school counseling: The impact of a graduate course on trainees' perceived readiness to develop comprehensive, data-driven programs. *Professional School Counseling, 13*(1), 30-37.
Journal Acceptance Rate: 12% *Times Cited (Google Scholar): 23 (8/2020)*
- Wilkerson, K.** (2009). An examination of burnout among school counselors guided by Stress-Strain-Coping theory. *Journal of Counseling and Development, 87*(4), 428-437.
Journal Acceptance Rate: 10% *Times Cited (Google Scholar): 160 (8/2020)*
- Wilkerson, K.**, & Bellini, J. (2006). Intrapersonal and organizational factors associated with burnout among school counselors. *Journal of Counseling and Development, 84*(4), 440-450.
Journal Acceptance Rate: 10% *Times Cited (Google Scholar): 231 (8/2020)*
- Wilkerson, K.** (2006). Impaired students: Applying the therapeutic process model to graduate training programs. *Counselor Education and Supervision, 45*, 207-217.
Journal Acceptance Rate: 15% *Times Cited (Google Scholar): 56 (8/2020)*
- Wilkerson, K.** (2006). Peer supervision for the professional development of school counselors: Toward an Understanding of Terms and Findings. *Counselor Education and Supervision, 46*, 59-67.
Journal Acceptance Rate: 15% *Times Cited (Google Scholar): 46 (8/2020)*

PUBLISHED DISSERTATION

- Wilkerson, K.**, (2004). Burnout among school counselors: An investigation of its correlates informed by stress-strain-coping theory. *Dissertation Abstracts International*.

NATIONAL/STATE RESOURCES/GUIDES

- Wilkerson, K.** (2010). Data-based decision making and evidence-based practice in transformed school counseling (Powerpoints). Edited and updated Education Trust national training modules to reflect current best practices. *Education Trust's National Center for Transforming School Counseling (NCTSC)*.
- Wilkerson, K.** (2010). Resource guide for Pennsylvania school counselor educators. Developed curriculum resource to assist school counselor education programs with the development and implementation of transformed preparation programs. *Pennsylvania Department of Education and Education Trust's National Center for Transforming School Counseling (NCTSC)*.

PENNSYLVANIA DEPARTMENT OF EDUCATION (PDE) STATE REPORTS

- Wilkerson, K.,** & committee (Eds.) (March, 2014). Update to *The Framework for Elementary and Secondary School Counselor Preparation Program Guidelines*. Harrisburg, PA: Pennsylvania Department of Education, Bureau of School Leadership and Teacher Quality.
- Wilkerson, K.,** & committee (Eds.) (November, 2013). *The Framework for Elementary and Secondary School Counselor Preparation Program Guidelines*. Harrisburg, PA: Pennsylvania Department of Education, Bureau of School Leadership and Teacher Quality.
- Wilkerson, K.,** Morgan, S., Hines, P. & committee (2012). *Chapter 354 PDE School Counselor Preparation Program Certification Guidelines: Public Comments Report*. Harrisburg, PA: Pennsylvania Department of Education, Bureau of School Leadership and Teacher Quality.
- Hines, P., **Wilkerson, K.,** & committee (2011). *Executive Summary: Proposed Revisions to Chapter 354 PDE School Counselor Preparation Program Certification Guidelines*. Harrisburg, PA: Pennsylvania Department of Education, Bureau of School Leadership and Teacher Quality.
- Hines, P., **Wilkerson, K.,** & committee (2011). *K-12 School Counselor: Consolidation of PDE's Certification and Staffing Policy Guidelines (CSPG) 76 and 79 for Elementary and Secondary School Counselors*. Harrisburg, PA: Pennsylvania Department of Education, Bureau of School Leadership and Teacher Quality.
- Wilkerson, K.,** & committee (2011). *Chapter 354- General Standards and Specific Program Guidelines for State Approval of Professional Educator Programs: Pennsylvania Department of Education's School Counselor Preparation Program Certification Guidelines: **Comprehensive Revision***. Harrisburg, PA: Pennsylvania Department of Education, Bureau of School Leadership and Teacher Quality.
- Wilkerson, K.,** Hines, P., Trusty, J., Maola, J., & Barner, B. (2006). *Comprehensive Update of the Pennsylvania Department of Education's School Counselor Preparation Program Certification Guidelines: **Initial Draft***. Harrisburg, PA: Pennsylvania Department of Education, Bureau of School Leadership and Teacher Quality.

SCHOOL/DISTRICT REPORTS

- Wilkerson, K.,** & Pietrowski, A. (2013). Scranton School District Professional School Counselor comprehensive professional development needs assessment report.
- Developed and administered a professional development needs assessment instrument to district school counselors and principals using the Danielson Model School Counselor evaluation rubric. Established professional development priorities for the 2013-2014 school year. *Scranton School District, Scranton, PA.*

Wilkerson, K. (2009). Bala Cynwyd Middle School (BCMS) comprehensive school counseling program review report. *Lower Merion School District, Lower Merion Township, PA.*

ACCREDITATION/PROGRAM APPROVAL REPORTS

Comprehensive Accreditation/Program Approval Reports

Wilkerson, K., Willis, B., & Cerrito, J. (2016). *CACREP Accreditation Self-Study: Two-Year Accreditation Report.* Council for Accreditation of Counseling and Related Educational Programs.

Wilkerson, K., & Cerrito, J. (2014). *The Framework for Elementary and Secondary School Counselor Preparation Program Guidelines Competency Matrix and Certification Application.* Pennsylvania Department of Education.

Wilkerson, K., & Eschbach, L. (2014). *CACREP Accreditation Self-Study: Final Response.* Council for Accreditation of Counseling and Related Educational Programs.

Wilkerson, K., Banner, A., & Eschbach, L. (2013). *CACREP Accreditation Self-Study: Addendum Report.* Council for Accreditation of Counseling and Related Educational Programs.

Wilkerson, K., Banner, A., & Eschbach, L. (2013). *CACREP Accreditation Self-Study.* Council for Accreditation of Counseling and Related Educational Programs.

Wilkerson, K., Eschbach, L., & Banner, A. (2011). *CACREP Mid-Cycle Report.* Council for Accreditation of Counseling and Related Educational Programs.

Wilkerson, K. & Eschbach, L. (2010). *Chapter 49 Self-Study and Application: Adaptations and Accommodations for Diverse Learners.* Pennsylvania Department of Education.

Eschbach, L., Collins, T., & **Wilkerson, K.** (2006). *CACREP Accreditation Self-Study.* Council for Accreditation of Counseling and Related Educational Programs.

Annual Accreditation Reports

Wilkerson, K. (2014). *CACREP Vital Statistics Annual Report.* Council for Accreditation of Counseling and Related Educational Programs.

Wilkerson, K. (2013). *CACREP Vital Statistics Annual Report.* Council for Accreditation of Counseling and Related Educational Programs.

Wilkerson, K. (2012). *CACREP Vital Statistics Annual Report.* Council for Accreditation of Counseling and Related Educational Programs.

Wilkerson, K. (2011). *CACREP Vital Statistics Annual Report*. Council for Accreditation of Counseling and Related Educational Programs.

CURRICULUM PLANNING PROJECTS

Banner, A., Eschbach, L., & **Wilkerson, K.** (2013). Comprehensive Clinical Mental Health Counseling Program Curriculum Review and Redesign. *University of Scranton*.

Eschbach, L., & **Wilkerson, K.** (2008). Comprehensive School Counseling Program Curriculum Review and Redesign. *University of Scranton*.

PROGRAM DOCUMENTS AND REPORTS

Wilkerson, K. (2015-present). Graduate Program Learning Outcome (PLO) Reports. *University of Scranton*

Muto, N., **Wilkerson, K.**, & Eschbach, L. (2013). 2013 School Counseling Program Alumni Survey Report. Program evaluation survey of 2008 and 2011 graduates. *University of Scranton*.

Muto, N., **Wilkerson, K.**, & Eschbach, L. (2013). 2013 School Counseling Program Employer Survey Report. Program evaluation survey of 2008 and 2011 graduates' employers. *University of Scranton*.

Wilkerson, K. (2013). School Counseling Program Fact Sheet Review and Redesign. *University of Scranton*.

Wilkerson, K., & Eschbach, L. (2009). Comprehensive Admissions Documents Review and Redesign. *University of Scranton*.

INTERNATIONAL PEER-REVIEWED PRESENTATIONS

Wilkerson, K. (2004, November). *Professional school counseling in the 21st century*. Workshop presented at the First Interamerican Counseling Congress, Mexico City, Mexico.

NATIONAL PEER-REVIEWED PRESENTATIONS

Eschbach, L., Cerrito, J., & **Wilkerson, K.** (2015, October). *Innovative approaches to school counseling program curriculum design and implementation*. Workshop presented at the Association for Counselor Education and Supervision's national conference, Philadelphia, PA.

- Pérusse, R., **Wilkerson, K.**, Poynton, T., & Parzych, J. (2013, October). *Beliefs versus outcomes: Influential school counselor preparation issues*. Workshop presented at the Association for Counselor Education and Supervision's national conference, Denver, CO.
- Wilkerson, K.**, Pérusse, R., Poynton, T., & Parzych, J. (2013, July). *Student achievement in RAMP schools*. Workshop presented at the American School Counselor Association's National Conference, Philadelphia, PA.
- Wilkerson, K.** (2011, June). *Work smarter, not harder: Intentional school counseling and evidence-based practices to optimize student performance*. Workshop presented at the American School Counselor Association's National Conference, Seattle, WA.
- Wilkerson, K.** (2009, October). *Emerging opportunities: The confluence of transformed school counselor duties and principal's responsibilities*. Workshop presented at the Association for Counselor Education and Supervision's National Conference, San Diego, CA.
- Wilkerson, K.** (2009, June). *Emerging themes between school counselors and principals: A 10-year content analysis (1997-2007) of the National Association for Secondary School Principals (NASPP) Bulletin*. Workshop presented at the American School Counselor Association's National Conference, Dallas, TX.
- Wilkerson, K.** (2009, February). *Project 720: Overview and baseline data from 40 schools in Pennsylvania's TSC Initiative*. Workshop presented at the Education Trust's 10th Annual Transforming School Counseling Academy, Austin, TX.
- Trusty, J., & **Wilkerson, K.** (2007, October). *Baseline data from 40 school districts involved in the Pennsylvania Transforming School Counseling Initiative*. Workshop presented at the Association for Counselor Education and Supervision's national conference, Columbus, OH.
- Wilkerson, K.**, & Eschbach, L. (2007, May). *Developing transformed school counselors: Impacts of a graduate class on trainee readiness*. Workshop presented at the Eighth Annual Transforming School Counseling Summer Academy, Portland, OR.
- Maola, J. F., Bookhammer, J., & **Wilkerson, K.** (2007, May). *Pennsylvania's Project 720: Influencing changes in school counselor program approval standards for counselor education programs*. Workshop presented at the Eighth Annual Transforming School Counseling Summer Academy, Portland, OR.
- Wilkerson, K.** (2005, October). *Burnout among school counselors: An investigation of its correlates informed by Stress-Strain-Coping theory*. Poster session presented at the Association for Counselor Education and Supervision's national conference, Pittsburgh, PA.

Okech, J., **Wilkerson, K.**, Guiffrida, D., & Scarborough, J. (2005, October). *Counselor educators' experiences on the road to tenure*. Roundtable session presented at the Association for Counselor Education and Supervision's national conference, Pittsburgh, PA.

Gilbride, D., Clingerman, T., Stepanian, J., Wright, S., & **Wilkerson, K.** (2002, October). *Using the Internet to Understand Multiple Systems Within the Context of an Ecological Counseling Course*. Education session presented at the Association for Counselor Education and Supervision's national conference. Park City, UT.

REGIONAL PEER-REVIEWED PRESENTATIONS

Wilkerson, K. (2018, September). *Atheism as a worldview: Expanding knowledge and understanding within counselor education*. Poster session presented at the North Atlantic Regional Association for Counselor Education and Supervision conference, Burlington, VT.

Barna, J., & **Wilkerson, K.** (2014, September). *Survey says? An overview of comprehensive school counseling program Assessment instruments*. Education session presented at the North Atlantic Regional Association for Counselor Education and Supervision conference, Providence, RI.

Wilkerson, K., & Pérusse, R. (2012, September). *Comprehensive school counseling programs and student achievement outcomes: RAMP vs. non-RAMP schools*. Round table education session presented at the North Atlantic Regional Association for Counselor Education and Supervision conference, Niagara Falls, NY.

Wilkerson, K., & Eschbach, L. (2006, October). *Implementing the ASCA National Model: Impacts of a graduate class on trainee readiness*. Education session presented at the North Atlantic Regional Association for Counselor Education and Supervision conference, Lake George, NY.

Wilkerson, K. (2004, October). *Predictors of burnout among school counselors: Implications for training and practice*. Poster session presented at the North Atlantic Regional Association for Counselor Education and Supervision conference, Mystic, CT.

Wilkerson, K., Guiffrida, D., Okech, J., & Scarborough, J. (2004, October). *4, 3, 2, 1... Counselor educators' experiences on the road to tenure*. Education session presented at the North Atlantic Regional Association for Counselor Education and Supervision conference, Mystic, CT.

Wilkerson, K. (2003, October). *Impaired students: Applying the therapeutic process model to graduate training programs*. Poster session presented at the North Atlantic Regional Association for Counselor Education and Supervision's conference. Canandaigua, NY.

STATE PEER-REVIEWED PRESENTATIONS

- Wilkerson, K., & Grega, A.** (2021, November). *Social Justice-Based Counseling in Schools and Communities*. Educational session presented at the Pennsylvania Counseling Association's annual conference. King of Prussia, PA.
- Wilkerson, K., May (Stangline), B., & Carey, M.** (2021, November). *Polyamorous Relationships: An Introduction to Counselor Competencies, Adjustments to Counseling Models, and Advocacy for Polyamorous Clients*. Educational session presented at the Pennsylvania Counseling Association's annual conference. King of Prussia, PA.
- Wilkerson, K., Romano, G., & Walsh, A.M.** (2021, November). *Piecing the Puzzle: Innovative Intervention, Advocacy, and Social Justice for Individuals with Dual Diagnosis Autism Spectrum Disorder and Depression*. Poster session presented at the Pennsylvania Counseling Association's annual conference. King of Prussia, PA.
- Wilkerson, K.** (2017, December). *Twitter and Pinterest and YouTube, Oh My! Enhancing Communication Via Social Media*. Skill Builder session presented at the Pennsylvania School Counselors Association annual conference. Hershey, PA.
- Wilkerson, K.** (2017, November). *Attending to Atheists: Counseling Perspectives For Professional Practice*. Educational session presented at the Pennsylvania Counseling Association's annual conference. King of Prussia, PA.
- *Moran, M., & **Wilkerson, K.** (2012, November). *Real World Successes and Challenges in Using Data: Moving from Theory to Practice in Implementing the ASCA National Model*. Skill Builder session accepted at the Pennsylvania School Counselors Association annual conference. Lancaster, PA.
*Collaborated on all preparation work for this presentation. Surgery prevented me from attending the actual presentation.
- Wilkerson, K., & Eschbach, L., et al.** (2012, November). *School counselor leadership and advocacy projects*. Mentored student poster sessions presented at the Pennsylvania School Counselors Association's annual conference. Lancaster, PA.
- Irvine, H., & **Wilkerson, K.** (2008, April). *The Developmental Assets for professional school counselors: A critical analysis of a strength-based prevention and intervention model*. Skill Builder session presented at the Pennsylvania School Counselors Association annual conference. Lancaster, PA.
- Wilkerson, K., & Eschbach, L., et al.** (2008, April). *School counselor leadership and advocacy projects*. Mentored student poster sessions presented at the Pennsylvania School Counselors Association annual conference. Lancaster, PA.

McGavin, K.M., & **Wilkerson, K.** (2007, April). *From graduate training to professional practice: Implementing a comprehensive secondary school counseling program.* Skill Builder session presented at the Pennsylvania School Counselors Association annual conference. Lancaster, PA.

Wilkerson, K., & Eschbach, L., et al (2007, April). *Applying the principles of the ASCA National Model to comprehensive school counseling programs.* Mentored student poster sessions presented at the Pennsylvania School Counselors Association annual conference. Lancaster, PA.

Eschbach, L., & **Wilkerson, K.** (2006, March). *Action research is not as hard as you think! Practical strategies to assess program efficacy.* Skill Builder session presented at the Pennsylvania School Counselors Association annual conference. Lancaster, PA.

Wilkerson, K. (2005, April). *The nuts and bolts of peer supervision for school counselors.* Skill Builder session presented at the Pennsylvania School Counselors Association annual conference. State College, PA.

AREA PEER-REVIEWED PRESENTATIONS

Wilkerson, K. (1997, Fall) *Implementing a Comprehensive Wellness Program in Your School.* Selected presentation at the North Carolina Association of Independent Schools conference. Charlotte, NC.

NATIONAL INVITED PRESENTATIONS

Bernard, J. M., Hackney, H., & **Wilkerson, K.** (2004, April) *Maximizing the effectiveness of peer supervision.* Education session presented at the American Counseling Association's national convention. Kansas City, MO.

STATE INVITED PRESENTATIONS

Wilkerson, K. (2013, December). *What's going on in RAMP schools? A closer look at student achievement outcomes and school counselor beliefs.* Professional development workshop presented at the Pennsylvania School Counselors Association's annual conference, Lancaster, PA.

Wilkerson, K. & Panel (2011, December). *Current issues in Counselor Education: Meeting the standards of multiple accrediting bodies and professional organizations.* Professional development workshop presented at the Pennsylvania School Counselors Association's annual conference, Lancaster, PA.

Wilkerson, K., & Troxell, G. T. (2011, Spring). *Advances in school counseling: New paradigms, programs, and preparation.* Professional development workshop presented at the Pennsylvania Association of Pupil Services Administrators' annual conference. Lancaster, PA.

Wilkerson, K. (2005, November). *Project 720: Transforming school counseling in Pennsylvania*. Skill Development Workshop presented at the Pennsylvania Counseling Association's 37th Annual Conference. State College, PA.

AREA INVITED PRESENTATIONS

Wilkerson, K. & Eschbach, L. (2012, Fall). *School counselor programming and accountability*. Professional development workshop presented for Scranton School District In-Service Day. Scranton, PA.

Wilkerson, K. (2007, May). *Developing comprehensive, K-12, data-driven bullying prevention programs*. Professional development workshop presented for Scranton School District in-service day. Scranton, PA.

Wilkerson, K. (2004, January). *Professional job stress: Applying what we know about burnout to school counselor practice*. Education session presented at Syracuse University's Counseling Update, 2004. Syracuse, NY.

Wilkerson, K. (2001, Spring). *Developmental Milestones Part I: What Parents Need to Know*. Community presentation for the Charlotte Jewish Day School. Charlotte, NC.

Wilkerson, K. (2001, Spring). *Developmental Milestones Part II: What Parents Need to Know*. Community presentation for the Charlotte Jewish Day School. Charlotte, NC.

Wilkerson, K. (2000, Fall). *Taking the Hassle out of Homework: A Developmental Approach to Parenting*. Community presentation for the Charlotte Jewish Day School. Charlotte, NC.

INTERNAL INVITED PRESENTATIONS

Wilkerson, K. (2016, February). *Roundtable: Grading discussions in D2L*. Faculty presentation for the Center for Teaching and Learning Excellence Faculty Development Event. The University of Scranton.

Wilkerson, K. (2016, January). *Evidence-based program and course improvements*. Stakeholder presentation for the Intersession Assessment Institute. The University of Scranton

Wilkerson, K. (2012, October). *Teaching an online counseling course: A faculty member's perspective*. Faculty presentation for the Center for Teaching and Learning Excellence Faculty Advancement Series. The University of Scranton.

- Wilkerson, K.** (2010, Spring). *Fatherhood panel discussion*. Standing course panel presentation for CHS 339- Counseling Boys and Men. The University of Scranton.
- Wilkerson, K.** (2009, Fall). *An overview of professional school counseling and the ASCA National Model*. Presentation for CHS 481- Advanced Internship. The University of Scranton.
- Wilkerson, K.** (2009, Spring). *Fatherhood panel discussion*. Standing course panel presentation for CHS 339- Counseling Boys and Men. The University of Scranton.
- Wilkerson, K.** (2008, Spring). *Fatherhood panel discussion*. Standing course panel presentation for CHS 339- Counseling Boys and Men. The University of Scranton.
- Wilkerson, K.** (2007, Spring). *The ASCA National Model: Collaborating with school administrators to transform the role of school counselors*. Presentation for EADM 516- School Law. The University of Scranton.
- Wilkerson, K.** (2006-2009, Spring). *A framework and structure for conducting peer supervision*. Standing presentation for COUN 573- Consultation and Supervision. The University of Scranton.
- Wilkerson, K.** (2004, Fall). Standing Guest Lecturer. The University of Scranton.
- | | |
|------------------------------|----------|
| COUN 502 Counseling Theories | |
| Class Introduction | 9/1/04 |
| Psychoanalytic Approaches | 9/15/04 |
| Behavioral Approaches | 10/13/04 |
| COUN 595 Internship | |
| Class Introduction | 9/1/04 |
| Case Presentation Supervisor | 9/13/04 |
| Case Presentation Supervisor | 10/11/04 |
- Wilkerson, K.** (2003, Spring). *Teaching in the classroom: An integral component of school counseling programs*. Presentation for EDP 683- Organizational Role of the Counselor. Syracuse University.
- Wilkerson, K.** (2003, Spring). *The research process: Developing a study*. Presentation for EDP 778- Research in Counseling. Syracuse University.
- Wilkerson, K.** (2003, Spring). *Impaired trainees: Applying the therapeutic process model to graduate training programs*. Presentation for EDP 887- Professional Issues in Counseling. Syracuse University.
- Wilkerson, K.** (2002, Fall). *Transactional analysis: An historical perspective*. Presentation for EDP 885- Advanced Counseling Theory. Syracuse University.

Wilkerson, K. (2001, Fall). *Understanding adolescent culture: A systems approach*. Presentation for EDP 800- Selected Topics in Counseling: Ecological Systems. Syracuse University.

CONSULTATION

Lead Trainer (2013-2014). Independent Contract
Scranton School District, Scranton, PA

“Developing Comprehensive School Counseling Programs Guided by the Danielson Evaluation Instrument.” Three-and-a-half-day training contract for school counselors and administrators.

Lead Trainer (2011). Pennsylvania Department of Education (PDE) and Education Trust’s National Center for Transforming School Counseling (NCTSC)
Milton Area High School, Milton, PA

“College and Career Readiness for All Students.” Three-day training contract for school counselors and administrators.

Lead Trainer (2010). Independent Contract
Governor Mifflin School District, Reading, PA

“Accountable School Counselors: Using Data to Drive Programs and Evaluate Outcomes.” One-day training contract for school counselors.

Lead Trainer (2009-2010). Pennsylvania Department of Education (PDE) and Education Trust’s National Center for Transforming School Counseling (NCTSC)
Western Wayne School District, Western Wayne, PA

“Master Schedule and Transcript Analysis.” Three-day training contract for school counselors and administrators.

Lead Trainer (2008-2009). Education Trust’s National Center for Transforming School Counseling (NCTSC)

Governor Mifflin School District, Reading, PA

“Developing Comprehensive Transformed School Counseling Programs.” One-year training contract for school counselors and administrators.

Trainer (2007-2009). Pennsylvania Department of Education (PDE) and Education Trust’s National Center for Transforming School Counseling (NCTSC)
Harrisburg, PA

“Developing Transformed School Counseling Programs.” Multi-year training contract for school counselors and administrators from seven Project 720 school districts.

SCHOLARLY GRANTS

WML/CTLE Online Course Development Stipend (2012). University of Scranton. \$5,000.00

Outcome: COUN 511: Counseling Children (offered since Summer, 2012)

Faculty Development Board Intersession Grant Award (2012). University of Scranton. \$3,000.00

Outcome: **Wilkerson, K.**, Pérusse, R., & Hughes, A. (2013). Comprehensive school counseling programs and student achievement outcomes: A comparative analysis of RAMP vs non-RAMP schools. *Professional School Counseling, 16*(3), 172-184.

Summer Research Grant (2008). University of Scranton. \$3,000.00

Outcome: **Wilkerson, K.** (2010). School counselor reform and principals' priorities: A preliminary content analysis of the *National Association for Secondary School Principals (NASSP) Bulletin (1997-2007)* informed by guiding documents of the *American School Counselor Association (ASCA)*. *Education, 131*(2), 419-436.

Office of Research Services Research Mentoring Program Participation Grant (2004-2005). University of Scranton. \$300.00

Future Professoriate Travel Grant (2004). Syracuse University. \$400.00

Department of Counselor Education and Supervision Travel Grant (2004). Syracuse University. \$500.00

Graduate School Travel Grant (2004). Syracuse University. \$200.00

Department of Counselor Education and Supervision Travel Grant (2002). Syracuse University. \$500.00

Graduate School Travel Grant (2002). Syracuse University. \$200.00

RESEARCH BACKGROUND

Participant, First Year Faculty Research Program (2004-2005). Office of Research Services, University of Scranton.

Participant, Doctoral Research Seminar (2001-2004). Syracuse University.

Participant, Research Apprenticeship Program (2002-2003). Syracuse University.
Faculty Mentor- James Bellini

Graduate Qualitative Research Assistant, Syracuse Academic Improvement Program (2001-2002). Syracuse University.

DEPARTMENTAL SERVICE - UNIVERSITY OF SCRANTON

Director

- Interim School Counseling Program Assessment Coordinator, 2020-2021.
- School Counseling Program Co-Director, 2006-2016.
- Interim School Counseling Program Director, Fall, 2005.

Chair/Co-Chairperson

- Chair, Faculty Search Committee (one tenure track line), 2020-2021.
- Chair, Faculty Search Committee (one tenure track line), 2017-2018.
- Co-Chair, Pennsylvania Department of Education/University of Scranton Professional School Counseling Program Approval/Application team, 2014.
- Co-Chair, CACREP accreditation self-study team, 2012-2016.
- Chair, Faculty Search Committee (one tenure track line), 2011-2012.
- Co-Chair, Chapter 49 Self-Study Team: Pennsylvania Department of Education (PDE) Adaptations and Accommodations for Diverse Learners, 2009-2010.
- Chair, School Counseling/Education Department Collaborative Committee, 2009-2010.

National Accreditation Liaison

- Council for Accreditation of Counseling and Related Educational Programs (CACREP), 2006-2016.

Member

- CACREP accreditation self-study team, 2020-present.
- Faculty Search Committee (ABA open rank position), 2018-2020.
- Via by Watermark Assessment Implementation Committee, 2018.
- Faculty Search Committee (one tenure track line), 2016-2017.
- Faculty Specialist Search Committee (one line), 2016.
- Assessment Action Committee, 2016-present.
- CACREP accreditation self-study team, 2012-2016.
- Standards Work Group, 2014- present.
- Faculty Search Committee (one tenure track line), 2012-2013.
- Clinical Mental Health Counseling Program Advisory Committee, 2011-2013.
- Departmental Tenure and Promotion Review Committee (Tenured faculty members), 2012-present.
- Annual Internship Site Supervisor Dinner Coordination Committee, 2012.
- Counselor Training Center Upgrade Advisory Committee, 2011-2012.
- Faculty Search Committee (two tenure track lines), Spring, 2009.
- CACREP accreditation self-study team, 2005-2007.
- Faculty Search Committee (one tenure track line), Spring, 2007.
- Faculty Search Committee (one year instructor position), Summer, 2005.
- Faculty Search Committee (one tenure track line), 2004-2005.

Developer and Editor

- Counseling and Human Services Departmental Newsletter, 2009-2011.

Technology/Web Site Development

- Edit and update CHS website, 2005-2011.
- Developed and implemented CHS ListServ to enhance program communications, 2005.

Coordination

- Professional Issues for School Counselors Poster Session Workshop, December, 2004-2011.
- National Counselor Exam, National Board for Certified Counselors, Inc., 2007-2009.

Participant

- Graduate Student Orientation Program, 2004-present.
- Initial Review of Professional Educator Programs, Pennsylvania Department of Education, Fall, 2004.

UNIVERSITY SERVICE - UNIVERSITY OF SCRANTON**Chairperson**

- Office of Research and Sponsored Programs (ORSP), Departmental Review Board (DRB) Chairperson, 2005-2014.
- Panuska College of Professional Studies Department Website Committee, 2006-2008.

Elected Member

- Faculty Development Board, 2012-2015.
- Unit H Faculty Senate Representative, 2006-2007.
 - University Academic Support Committee, 2006-2007.
 - Ad Hoc Sub-Committee on Internship Application Forms, Spring, 2007.

Appointed Member

- Panuska College of Professional Studies (PCPS) Policies and Procedures for Administering Merit-Based Compensation Committee, 2012-2013.
- Panuska College of Professional Studies (PCPS) Field Coordinators Committee, 2011-2012.
- University of Scranton CGCE Dean's Conference, 2009-2015.
- PCPS Dean's Conference, 2006-2007.

Invited Member

- Middle States Self-Study Peer Review Team "Assessment of Student Learning" Meeting, 2019.
- Center for Teaching and Learning Excellence (CTLE) Desire2Learn Course Management System Faculty Pilot Project, 2013-2014.
- Center for Teaching and Learning Excellence (CTLE) Mentors Program, 2012-2013.
- University of Scranton Technology Advisory Group (TAG), 2010-2013.

- Information Resources Advisory Committee (IRAC) Faculty Representative, 2012-2013.
- University of Scranton Technology Advisory Group (TAG) Sub-Committee on the Maintenance and Upkeep of Departmental Websites, 2012-2013.
 - Outcome:
 - Subcommittee (2013). Proposal for the maintenance and upkeep of departmental websites. *University of Scranton*.
- Social Networking Technologies (Web 2.0) Research Group, 2007-2009.

Volunteer Member

- PCPS Curriculum Committee, Interim member (2019-2020).
- Graduate Teaching Excellence Award Selection Committee (2018-2020).
- Study Abroad Committee (Departmental Liaison), 2015-2018.
- University Review Board (URB), 2013-2014.
- Committee on the Status of Women, 2006-2008.
- Seminar group on Catholic and Jesuit Identity in Higher Education, Summer, 2006.

Organizer

- School Counseling Internship “Talk Back” facilitators for “Columbinus,” a University Players Presentation. Spring, 2009.

PROFESSIONAL SERVICE

Developer

- College and Career Readiness Resources Hub (CCRRHub): Information and Instruction for Students, Families, and Professionals (1,000+ followers), 2016-2018.
 - Website (ccrrhub.com)
 - Social platforms
 - Twitter (@ccrrhub)
 - Facebook (ccrrhub)
 - LinkedIn (Kevin Wilkerson)

Chairperson

- Pennsylvania’s School Counselor Preparation Program Certification Guidelines Committee, Pennsylvania Department of Education (PDE), 2012-2015.
- Membership Chairperson, North Atlantic Regional Association for Counselor Education and Supervision (NARACES)
 - Coordinate and organize membership information, collect annual membership fees for the North Atlantic Region Association for Counselor Education and Supervision (NARACES), 2006-2008.

Editorial and Program Review

- Conference Proposal Reviewer, Association for Counselor Education and Supervision (ACES)

- Review conference proposals for the Association for Counselor Education and Supervision (ACES) National Conference, 2019.
- Conference Program Reviewer, North Atlantic Regional Association for Counselor Education and Supervision (NARACES)
 - Review program proposals for the North Atlantic Regional Association for Counselor Education and Supervision (NARACES) Regional Conference, 2018.
- Editorial Board, *Professional School Counseling* journal
 - Read and review approximately one manuscript submission per month for *Professional School Counseling*, the American School Counselor Association's flagship scholarly journal, 2010-2013.
- Program Reviewer, Lancaster Bible College, Lancaster, PA
 - Conducted comprehensive review of Lancaster Bible College's master's degree school counseling program, 2010.
- Program Review Team Member, Lower Merion School District, Lower Merion Township, PA
 - Conducted comprehensive, district-wide audit of K-12 comprehensive school counseling program, 2009.
- Editorial Reviewer, American School Counselor Association (ASCA) *Position Statements*
 - Reviewed and revised seven ASCA Position Statements, 2009.
- Textbook Reviewer
 - (2008) Trusty, J. *Foundations of research and evaluation in the helping professions: Knowledge and accountability in a dynamic society*. Houghton Mifflin Co.
 - (2005) Dollarhide, C. *Comprehensive school counseling: K-12*. Allyn & Bacon/ Longman
- Conference Program Reviewer, Association for Counselor Education and Supervision (ACES)
 - Reviewed program proposals for the Association for Counselor Education and Supervision (ACES) National Conference, Winter, 2005.

Advisory Boards

- Member, R. D. Wilson Elementary School, Western Wayne School District
 - School Counseling Program Advisory Council, 2017-present.
- Member, Pennsylvania Department of Education (PDE)
 - Pennsylvania's School Counselor Preparation Program Certification Guidelines Committee, 2006-2012.

- Member, Pennsylvania Department of Education (PDE)
 - Pennsylvania Department of Education Project 720, 2005-2009.

Coordination and Collaboration

- Forest City Regional School District “We Have Found Balance” Project (2018)
 - Expert panelist/contributor for regional video series related to students coping with stress in secondary schools.
- Abington Heights Middle School Cultural Diversity Project (2017)
 - Collaborated with Abington Heights Middle School Teacher to develop, collect, and analyze student survey data on school climate.
- Abington Heights High School Data-Driven Program Development Project (2015-2016)
 - Collaborated with Abington Heights High School Counselors to assist with the development of data-driven program goals and priorities for the upcoming 2016-2017 school year.
- Professional School Counseling Legislative Advocacy Letter Writing Event (2014)
 - Planned and hosted a letter writing event in support of PA House Bill 1844 to mandate school counselors in K-12 public schools.
- Scranton High School Comprehensive Crisis Plan Assessment and Intervention Project (2013-2014)
 - Coordinated project between current master’s degree student and Scranton High School using course content from COUN 539, COUN 535, and COUN 597.
 - Outcome:
 - Rabel, J., with **Wilkerson, K. (Ed.)** (2013). Scranton High School comprehensive crisis plan review and analysis. *Scranton High School. Scranton, PA.*
 - Rabel, J., with **Wilkerson, K. (Ed.)** (2013). Scranton High School comprehensive crisis plan needs assessment and evidence-based practices interventions. *Scranton High School. Scranton, PA.*
- Scranton School District Comprehensive School Counseling Program Planning Project (2012-2013)
 - Coordinated project between students in COUN 533 course and Scranton School District.
 - Outcome:
 - **Wilkerson, K. (Ed.)**, et al (2013). Scranton School District (SSD) comprehensive school counseling program revision proposals. Four distinct school counseling program reports presented and provided to district administrators. *Scranton School District, Scranton, PA.*

- Tunkhannock Area School District Comprehensive Crisis Plan Assessment Project (2012)
 - Coordinated project between students in COUN 539 course and Tunkhannock Area School District.
 - Outcome:
 - Cali, N., & Peary, K., with **Wilkerson, K. (Ed.)** (2012). Tunkhannock Area School District (TASD) comprehensive crisis plan review and analysis. *Tunkhannock Area School District. Tunkhannock, PA.*
- Pennsylvania School Counselor Association (PSCA) Summer Learning Institute
 - Served with Dr. LeeAnn Eschbach as contact person and liaison for two-day Summer Learning Institute, Summer, 2008.

Proctor

- National Board for Certified Counselors (NBCC)
 - National Counselor Exam (NCE), 2004-2009.

COMMUNITY SERVICE

Volunteer, Griffin Pond Animal Shelter, 2013-2017.

Assistant Soccer Coach, Abington Youth Soccer League, 2012.

Assistant Basketball Coach, Abington Youth Basketball League, 2011-2012.

Research Consultation, Global Explorers, Fall, 2011.

Volunteer, Clarks Summit Elementary School, 2007-2011.

Volunteer, A Country Place Preschool, 2007-2008.

Donor, American Red Cross Blood Drive, 2004-2005.

Host Family, University of Scranton Family Friendship Program for International Students, 2004-2005.

HONORS AND RECOGNITION

University of Scranton “Graduate Teaching Excellence Award” (2018).

Awarded by university selection committee and faculty senate in recognition of excellence in graduate teaching and education.

University of Scranton “Merit Adjustment to Base Salary” (2017-2018).

Merit adjustment awarded by university Provost in recognition of teaching, scholarship, and service excellence and productivity during the 2013-2016 academic years.

University of Scranton “Merit Adjustment to Base Salary” (2014-2015).

Merit adjustment awarded by university Provost in recognition of teaching, scholarship, and service excellence and productivity during the 2012-2013 academic year.

Education Trust's National Center for Transforming School Counseling Exemplary Pennsylvania School Counselor Preparation Program (2011).

The Education Trust selected the University of Scranton's program to highlight for a report to the Pennsylvania Department of Education.

Provost's Award for Faculty Enhancement: Excellence in the Scholarship of Teaching and Learning (2010).

The University of Scranton, \$1,500 Enhancement Stipend.

Pennsylvania School Counselor Association (PSCA) Counselor Educator of the Year (2008). Pennsylvania School Counselors Association.

Doctoral Dissertation Award Winner (2004).

Syracuse University, \$500.00 Stipend.

National Graduate Research Award Recipient (2003).

Association for Counselor Education and Supervision. \$500.00 Stipend.

School of Education Research Award Recipient (2003).

Syracuse University, \$544.00 Stipend.

Graduate Fellowship (1993-1995).

University of Vermont.

Cum Laude (1990).

Colgate University.

Phi Eta Sigma National Honor Society (1987)

Colgate University.

CREDENTIALS AND CERTIFICATIONS

Approved Clinical Supervisor (ACS), ACS Certificate #00436, November, 2004-present.

National Certified Counselor (NCC), NBCC Certificate #39457, 1995– present.

National Trainer, National Center for Transforming School Counseling/Education Trust, 2005–2015.

Future Professoriate Teaching Associate, Syracuse University, 2003.

Licensed K-12 School Counselor, VT #391-88-1586, Vermont, 1995 – 1997.

PROFESSIONAL ASSOCIATION MEMBERSHIPS

American College Counseling Association (ACCA), 2013-2015.

American School Counseling Association (ASCA), ID# 85312, 2007-present.

Pennsylvania School Counselors Association (PSCA), ID#258167, 2005-present.

Association for Counselor Education and Supervision (ACES), 2002-present.

North Atlantic Regional Association for Counselor Education and Supervision (NARACES), 2002-present.

American Counseling Association (ACA), ID# 5125577, 1993-present.

PROFESSIONAL DEVELOPMENT

North Atlantic Regional Association for Counselor Education and Supervision (NARACES) Regional Conference, Burlington. VT Fall, 2018.

Pennsylvania School Counselors Association (PSCA) 62nd Annual Conference, Hershey, PA. December, 2017.

Pennsylvania Counseling Association (PCA) 49th Annual Conference, King of Prussia, PA. November, 2017.

Northeastern PA College Counseling Workshop, Scranton, PA. November, 2017.

Pennsylvania Association for College Admission Counseling (PACAC) Northeastern PA College Counseling Workshop, Scranton, PA. Fall, 2016.

Pennsylvania Association for College Admission Counseling (PACAC) Online Counselor Workshop, *Prior-Prior Year is Here! Helping Your Families Navigate This Year's FAFSA Changes.* Scranton, PA. Fall, 2016.

Pennsylvania Association for College Admission Counseling (PACAC) Online Counselor Workshop, *Keeping Up With Financial Aid.* Scranton, PA. Spring, 2016.

University of Scranton Online Workshop, *Bridges: Building a Supportive Community.* Scranton, PA. Spring, 2016.

Pennsylvania Association for College Admission Counseling (PACAC) Northeastern PA College Counseling Workshop, Scranton, PA. Fall, 2015.

Association for Counselor Education and Supervision (ACES) National Conference, Philadelphia, PA. Fall, 2015.

Annual Conference on Learning and Assessment, *Building Academic Innovation and Renewal.* Philadelphia, PA. Fall, 2015.

North Atlantic Regional Association for Counselor Education and Supervision (NARACES) Regional Conference, Providence, RI. Fall, 2014.

Center for Teaching and Learning Excellence Technology Training, *Desire 2 Learn Discussion Boards Workshop.* Scranton, PA. Spring, 2014.

Center for Teaching and Learning Excellence Technology Training, *Desire 2 Learn Basics Workshop.* Scranton, PA. Spring, 2014.

- Association for Counselor Education and Supervision (ACES) National Conference,**
Denver, CO. *Fall, 2013.*
- American School Counselor Association (ASCA) Annual Conference,** Philadelphia,
PA. *Summer, 2013.*
- North Atlantic Regional Association for Counselor Education and Supervision
(NARACES) Regional Conference,** Niagara Falls, NY. *Fall, 2012.*
- American School Counselor Association (ASCA) National Model Draft Revisions
Overview and Discussion with Counselor Educators,** Online Webinar, *April
19, 2012.*
- Pennsylvania School Counselors Association (PSCA) 56TH Annual Conference,**
Lancaster, PA. *December, 2011.*
- Pennsylvania Association for Counselor Education and Supervision (PACES)
Eastern Region Conference,** Arcadia University, Glenside, PA. *October 7, 2011.*
- I-Pad: Effective Use in the Classroom,** Online Webinar, *October 4, 2011.*
- Center For Teaching and Learning Excellence Technology Trainings,** “*Showcasing
Teaching Enhancement Grants & Development Stipends for Online Courses.*”
Scranton, PA. *September 29, 2011.*
- American School Counselor Association (ASCA) Annual Conference,** Seattle, WA.
Summer, 2011.
- American Counseling Association (ACA) World Conference,** New Orleans, LA.
Spring, 2011.
- North Atlantic Regional Association for Counselor Education and Supervision
(NARACES) Regional Conference,** New Brunswick, NJ. *Fall, 2010.*
- Center for Teaching and Learning Excellence Technology Training,** “*ANGEL
Gradebook Workshop.*” Scranton, PA. *Fall, 2010.*
- American School Counselor Association (ASCA) Annual Conference,** Boston, MA.
Summer, 2010.
- Association for Counselor Education and Supervision (ACES) National Conference,**
San Diego, CA. *Fall, 2009.*
- American School Counselor Association (ASCA) Annual Conference,** Dallas, TX.
Summer, 2009.
- Education Trust’s Tenth Annual Transforming School Counseling Academy,**
Austin, TX. *Winter, 2009.*
- University of Scranton Continuing Education Programming,** “*Seeking safety: An
evidence-based practice for trauma and/or substance abuse.*” Scranton, PA.
Winter, 2009.
- Pennsylvania School Counselors Association (PSCA) Annual Conference,** Lancaster,
PA. *Spring, 2008.*
- Education Trust’s National Center for Transforming School Counseling Train the
Trainers Institute,** Washington, D.C. *Fall, 2007.*
- Association for Counselor Education and Supervision (ACES) National Conference,**
Columbus, OH. *Fall, 2007.*

- Center for Teaching and Learning Excellence Technology Trainings,**
“ANGEL Demonstration of Features”
“ANGEL Basics & Course Design”
“Hands on: Bb to ANGEL Conversion”
 Scranton, PA. *Summer, 2007.*
- Eighth Annual Transforming School Counseling Summer Academy,** Portland, OR,
Summer, 2007.
- Pennsylvania School Counselors Association (PSCA) Annual Conference,** Lancaster,
 PA. *Spring, 2007.*
- University of Scranton Continuing Education Programming,** *“Clinical supervision:
 From analog to digital clinical counseling centers.”* University of Scranton,
 Scranton, PA. *January, 2007.*
- North Atlantic Regional Association for Counselor Education and Supervision
 (NARACES) Regional Conference,** Lake George, NY. *Fall, 2006.*
- Association for Counselor Education and Supervision (ACES) National Conference,**
 Pittsburgh, PA. *Fall, 2005.*
- How to Write Your CACREP Self-Study,** Washington, D.C. *Fall, 2005.*
- Pennsylvania School Counselors Association (PSCA) Annual Conference,** State
 College, PA. *Spring, 2005.*
- Center for Teaching and Learning Excellence Technology Trainings,**
“Moving Lecture Time Online”
“Blackboard- Online Tests and Quizzes”
“Blackboard- Virtual Classroom”
 Scranton, PA. *Spring, 2005.*
- Liability Issues and Best Practice in Higher Education,** Scranton, PA. *Spring, 2005.*
- Departmental Chair’s Fall Colloquium,** *“Dialectical Behavior Training.”* University
 of Scranton, Scranton, PA. *Fall, 2004.*
- First Interamerican Counseling Congress,** Mexico City, Mexico. *Fall, 2004.*
- North Atlantic Regional Association for Counselor Education and Supervision
 (NARACES) Regional Conference,** Mystic, CT. *Fall, 2004.*
- American Counseling Association (ACA) World Conference,** Kansas City, KS.
Spring, 2004.
- North Atlantic Regional Association for Counselor Education and Supervision
 (NARACES) Regional Conference,** Canandaigua, NY. *Fall, 2003.*
- Association for Counselor Education and Supervision (ACES) National Conference**
 Park City, UT. *Fall, 2002.*
- Mind Matters Seminars,** *“Understanding Depression.”* Charlotte, NC. *Spring, 2000.*
- Medical Educational Services,** *“Mental Health and the Law in North Carolina.”*
 Charlotte, NC. *Spring, 2000.*
- American Counseling Association (ACA) World Conference,** San Diego, CA. *Spring,
 2000.*
- North Carolina School Counselor Association (NCSCA) Conference,** Winston-Salem,
 NC. *Fall, 1998.*
- American Counseling Association (ACA) World Conference,** Indianapolis, IN.
Spring, 1998.

Vermont Department of Health, Office of Alcohol and Drug Abuse Programs, “Act 51 Training.” Berlin, VT. *Fall, 1996.*

New England League of Middle Schools Annual Conference, Providence, RI. *Spring, 1996 and 1997.*

Vermont Department of Education, “Building Bridges to Equity: Working with GLB Youth and Their Families.” Montpelier, VT. *Spring, 1996.*

University of Vermont, Continuing Education, “Legal Update for School Counselors.” Montpelier, VT. *Fall, 1995.*

Vermont Principals’ Association, “Helping Students Cope with Loss.” Montpelier, VT. *Fall, 1995.*

University of Vermont, Continuing Education, “504 Legal Issues Update.” Montpelier, VT. *Fall, 1995.*