

CURRICULUM VITAE

Timothy N. Tansey, PhD, CRC, CVE
Licensed Psychologist
University of Wisconsin-Madison
1000 Bascom Mall, 411 Education Building
Madison WI 53706
E-mail: tntansey@wisc.edu

Education

1998 - 2001 University of Wisconsin Madison, WI

Ph.D. in Rehabilitation Psychology

Dissertation Title: Impulsivity in persons with severe mental illness: An alternative to traditional risk assessment

1995 - 1998 University of Illinois Champaign-Urbana, IL

M.S. in Rehabilitation

- Dual concentrations in counseling and administration

1990 - 1994 University of Illinois Champaign-Urbana, IL

B.S. in Psychology

- Minor in Rehabilitation

Work Experience

2013-Present

University of Wisconsin-Madison Madison, WI

Assistant Professor, Rehabilitation Psychology

Duties: Provide instruction to undergraduate, master, and doctoral level students in the Rehabilitation Psychology area.

2012-2013

University of Texas at El Paso El Paso, TX

Associate Dean, College of Health Sciences

Duties: Collaborate with departments and faculty on converting traditional courses to online coursework. Develop Rehabilitation Sciences community clinic. Develop and implement early detection and intervention program for at-risk undergraduate students.

2009- 2013

University of Texas at El Paso El Paso, TX

Associate Professor and Program Director- Master of Rehabilitation Counseling program

Duties: Coordinate the Master's in Rehabilitation Counseling program and serve as a liaison to community partners. Serve as advisor/chair to advisees in Interdisciplinary Doctoral Program.

Teach graduate level courses in the program.

2005- 2009

Michigan State University **East Lansing, MI**

Assistant Professor

Duties: Provide instruction to both master's and doctoral level students in the areas of: vocational assessment, professional issues, medical aspects of disabilities, rehabilitation of persons with psychiatric disabilities, and internship.

2001- 2005

Utah State University **Logan, UT**

Assistant Professor

Duties: Provide instruction to both on-campus and distance education students in the areas of: counseling theories, assessment, vocational evaluation, case studies, and rehabilitation of persons with mental health issues.

1997 - 1998

The Pavilion **Champaign, IL**

Psychiatric Case Manager

Provided case management services, individual, family, and group counseling to persons in inpatient and partial hospital programs, and other duties as assigned including art, and recreational therapy.

1994 - 1998

Developmental Services Center **Champaign, IL**

Employment Training Specialist

Provided career counseling, job development, placement, and training services to individuals with developmental disabilities and chronic mental illness.

Peer-Reviewed Publications

Schoen, B., Tansey, T. N., Chan, F., Leahy, M., & Lui, J – The contribution of assistive technology and job accommodations on the capacity to obtain and retain employment and on independent living. *Rehabilitation Research, Policy, and Education* (In Review).

Tansey, T. N. – Assessing stigma: Implications for evaluating the relationship between societal perceptions, work, and workplace interventions and accommodations. *Rehabilitation Research, Policy, and Education* (In Review).

Zanskas, S. A., Phillips, B. N., & Tansey, T.N. (in press) Doctoral Dissertation Research in Rehabilitation Counseling: 2011. *Rehabilitation Counseling Bulletin*.

Frain, M., Bishop, M., Tansey, T. N., Sanchez, J. & Wijngaarde, F. (2013). Current Knowledge and Training needs of Certified Rehabilitation Counselors in Order to Work Effectively

- with Veterans with Disabilities. *Rehabilitation Research, Policy, and Education*, 27, 2-17.
- Tansey, T.N., Phillips, B. N., & Zanskas, S. A. (2012). Doctoral Dissertation Research in Rehabilitation Counseling: 2008–2010. *Rehabilitation Counseling Bulletin*, 55, 232-252
- Tansey, T.N., Zanskas, S. A., & Phillips, B. N. (2012). Doctoral Dissertation Research in Rehabilitation Counseling: 2005–2007. *Rehabilitation Counseling Bulletin*, 55, 103-125.
- Frain, M., Bishop, M. Tschopp, M. K., & Tansey, T. N. (2011). Training needs of rehabilitation counselors concerning veterans with disabilities. *Vocational Evaluation and Work Adjustment Association Journal*, 38, 34-41.
- Mitchell, L., Tansey, T. N., & LeBlanc, S. (2011). Veterans with traumatic brain injury: Assessment, pain management, and vocational implications. *Vocational Evaluation and Work Adjustment Association Journal*, 38, 25-33.
- Tansey, T. N. (2010). Defining impulsivity: An overview of a biopsychosocial model. *Journal of Rehabilitation*, 76(3), 3-9.
- Tansey, T. N., Schopieray, S. Boland, E., Lane, F. & Pruett, S. R. (2009). Evaluating technology-enhanced education: Understanding efficacies associated with Bloom’s taxonomy of learning. *Rehabilitation Education*, 23, 107-118.
- Tansey, T. N., Ferrin, J. M., Tschopp, M. K., Frain, M., & Chou, C. C. (2009). Assessment of ego development: Implications for inpatient and outpatient planning. *VECAP Journal*, 5, 44-57.
- Shannon, C. D., Tansey, T. N., & Schoen, B. (2009). The effect of contact, context, and power on undergraduate attitudes toward persons with disabilities. *Journal of Rehabilitation*, 74(4), 11-18.
- Tansey, T. N. (2008). Biopsychosocial assessment of impulsivity in persons with severe mental illness. *Australian Journal of Rehabilitation Counseling*, 14, 69-78.
- Lee, G., Tansey, T. N., Ferrin, J. M., Parashar, D., Frain, M., & Tschopp, M. K. (2008). Assessment of functional capacity: An investigation on the benefits of combining ability-predicted and work-simulated work samples. *Australian Journal of Rehabilitation Counseling*, 14, 26-35.
- Leahy, M. J. & Tansey, T. N. (2008). The Impact of CORE standards across the rehabilitation educational continuum. *Rehabilitation Education*, 22, 217-226.
- Tansey, T. N. (2008). Training in vocational assessment: Preparing rehabilitation counselors to meet the requirements CORE standards. *Rehabilitation Education*, 22, 277-286.

- Tansey, T. N. & Garske, G. (2007). Leadership in rehabilitation counseling: Considerations for the future. *Journal of Applied Rehabilitation Counseling, 38*(4), 4-11.
- Frain, M., Berven, N., Lee, G., Tschopp, M., Tansey, T. & Chronister, J. (2007). Effective Use of the Resiliency Model of Family Stress, Adjustment and Adaptation by Rehabilitation Counselors. *Journal of Rehabilitation, 73*(3), 18-25.
- Ferrin, M. J., Bishop, M., Tansey, T. N., Frain, M., Swett, E., & Lane, F. (2007). Conceptual and practical implications for rehabilitation research: Effect size estimates, confidence intervals, and power. *Rehabilitation Education, 21*, 87-100.
- Cardoso, E., Pruett, S., Chan, F., & Tansey, T.N. (2006). Training for substance abuse treatment among psychologists in rehabilitation settings. *Rehabilitation Psychology, 51*, 175-178.
- Tansey, T. N., Salzburg, C., Swett, E., & Ferrin, J. M. (2005). Using bibliographic database software in mentoring doctoral candidates. *Rehabilitation Education, 19*, 259-264.
- DeVinney, D., Tansey, T. N., Ferrin, J. M., & Pruett, S. R. (2005). The mental status examination: A screening tool for rehabilitation counselors and vocational evaluators. *Journal of Applied Rehabilitation Counseling, 36*(3), 16-23.
- Ferrin, J. M., Tansey, T., Lee, G. K., Leech, L., & Frain, M. (2005) Prescription privileges for psychologists: Implications for rehabilitation professionals. *Journal of Applied Rehabilitation Counseling, 36*(1), 20-23.
- Tansey, T. N. & Smart, J. F. (2004). Training in forensic rehabilitation: Current and potential utility of general graduate level rehabilitation counselor education programs. *Journal of Forensic Vocational Analysis, 7*, 13-24.
- Tansey, T. N., Bishop, M., & Smart, J. F. (2004). Recruiting for rehabilitation counseling: Maximizing benefits for graduate programs and the state-federal VR system. *Rehabilitation Education, 18*, 49-59.
- Tansey, T.N., Chan, F., Chou, C. C., & Cardoso, E. (2004). Perspectives of rehabilitation counselors in psychiatric settings: Critical issues and training needs. *Rehabilitation Education, 18*, 39-47.
- Tansey, T. N., Mizelle, N., Ferrin, J. M., Tschopp, M.K., & Frain, M. (2004). Work-related stress in persons with disabilities: Applying the demand/control model. *Journal of Rehabilitation, 70*(3), 34-41.
- Tansey, T. N., Tschopp, M. K., Lee, G. K., Ferrin, J. M., & Mizelle, N (2004). Cognitive assessment issues with older persons. *Vocational Evaluation and Career Assessment Professionals Journal, 1*, 5-24.

Tansey, T.N. (2003). Assessing sexual recidivism: A biopsychosocial model of assessing impulsivity. *Forensic Therapist*, 2(1), 13-15.

Szymanski, E.M., Mizelle, N.D., Tansey, T.N., Tschopp, M.K., & Wilmering, P. (2000). The paradox of undergraduate rehabilitation education. *Rehabilitation Education*, 14, 27-32.

Non-Peer Reviewed Publications

Donnell, C., Robertson, S., & Tansey, T. N. (2010). Measures of Culture and Disability in Rehabilitation and Health Assessment. In E. Mpufu & T. Oakland (eds.) *Assessment in Rehabilitation Health*. Boston, MA: Pearson.

Ferrin, J. M., Bishop, M., & Tansey, T. N. (2010). Statistical Concepts. In E. Mpufu & T. Oakland (eds.) *Assessment in Rehabilitation and Health*. Columbus, OH: Merrill.

Tansey, T. N. (2009) Gage, Phineas. *Encyclopedia of American Disability History*. Facts on File, Incorporated: New York, NY.

Szymanski, E.M., Wilmering, P., Tschopp, M.K., Tansey, T.N., & Mizelle, N.D. (2004). Career Counseling with People with Disabilities. In F. Chan, N. Berven, & K. Thomas (eds.), *Counseling theories and Techniques for Rehabilitation Health Professionals*. New York: Springer Publishing Company.

Certifications and Licenses

Certified Rehabilitation Counselor- #16792

Certified Vocational Evaluator- #4237

Licensed Psychologist- State of Utah- #5159883-2501

Professional Associations

National Rehabilitation Association

National Rehabilitation Counseling Association

National Council on Rehabilitation Education

American Counseling Association

American Rehabilitation Counseling Association

American Psychological Association- Division 22- Rehabilitation Psychology

Peer-Reviewed Presentations

Frain, M., Bishop, M., Tansey, T.N., Sakala, K., & Gonzalez, P. (2012). Rehabilitation Role with Veterans with Disabilities: CRC and veteran knowledge. A paper presented to the National Council on Rehabilitation Education Annual Training Conference, Manhattan Beach, CA, April 13, 2012.

- Tansey, T. N., Bishop, M., Frain, M., Donnell, C., & Schoen, B. (2012). The relationship between environmental factors and employment based on the ICF model. A paper presented to the National Council on Rehabilitation Education Annual Training Conference, San Francisco, CA, April 12, 2011.
- Frain, M., Bishop, M., & Tansey, T.N. (2011). Rehabilitation Counseling's Role with Veterans with Disabilities. A paper presented to the National Council on Rehabilitation Education Annual Training Conference, Manhattan Beach, CA, April 10, 2011.
- Tansey, T. N. (2010). Increasing Capacity to Serve Persons with Disabilities: Developing New Training Programs. A paper presented to the Western Region Disabilities Conference, Fresno, CA, November 5, 2010.
- Degeneffe, C., Tansey, T. N., Boland, E., & Bishop, M. (2010). RCPIRG: A model peer support and networking approach for junior faculty. A paper presented to the National Council on Rehabilitation Education Annual Training Conference, Manhattan Beach, CA, April 7, 2010.
- Tansey, T. N. (2009). Social networking: Building bridges to community inclusion and understanding. A paper presented to the Michigan Rehabilitation Conference, Grand Rapids, MI, October 22, 2009.
- Tansey, T. N. (2009). Higher education and self-development. A paper presented to the Our Lives Disabilities Conference, El Paso, TX, December 10, 2009.
- Tansey, T.N., Boland, E., Kierpiec, K., Austin, B., & Luow, J. (2009). Expanding the learning environment of a traditional course through technology. A paper presented to the National Council on Rehabilitation Education Annual Training Conference, San Antonio, TX.
- Erickcek, G. A., Tansey, T. N., & Hadsell, M. (2008). The Challenge of Michigan's Economic Forecast: Using Technology to Expand Employment Opportunities. A paper presented to the Michigan Rehabilitation Conference, Traverse City, MI, November, 2008.
- Tansey, T. N. (2008). Efficacy and Utilization of Services for Clients with TBI in a Rural Vocational Rehabilitation System: Evaluating the Emerging Evidence. A paper presented to the National Rehabilitation Counseling Association Annual Symposium, San Diego, Ca.
- Tansey, T. N. (2008). The Impact of Audience Response System Technologies on Student Perceptions of Instruction. A paper presented to the National Council on Rehabilitation Education 8th Annual Training Conference, San Antonio, TX.
- Tansey, T. N., Swett, E., Lane, F., & Pruett, S. (2007). Understanding the benefits of technology-enhanced instruction through Bloom's taxonomy. A paper presented at the National Council on Rehabilitation Education 7th Annual Training conference in San Diego, CA.

- Tansey, T. N., Leahy, M. J., Tarvydas, V., Herbert, J., & Nunez, P. (2007). Panel Presentation: Re-engaging in the development of a unified professional organization. A paper presented at the National Council on Rehabilitation Education 7th Annual Training conference in San Diego, CA.
- Cain, H., Tansey, T. N., & Dunn, P. (2007). Roots and offshoots: Counseling's role in rehabilitation services. Paper presentation at the American Counseling Association Annual Conference, Detroit, MI.
- Ferrin, M. J., Tansey, T. N., & Frain, M. (2006). Re-analysis of Ackridge & Bolton '1994' meta-analysis. Poster presented at the National Council on Rehabilitation Education 6th Annual Training conference in San Diego, CA.
- Tansey, T. N., Bishop, M., Schultz, J., & Degeneffe, C. (2006). Philosophy in Rehabilitation Counseling: Our foundation, Our Future. Poster presented at the National Council on Rehabilitation Education 6th Annual Training conference in San Diego, CA.
- Tansey, T. N. (2006). Certification and Licensure. A paper presented at the National Association of Multicultural Rehabilitation Concerns conference in Detroit, MI.
- Tansey, T. N. (2006). Assessment of Attitudes toward Persons with Psychiatric Disabilities: A study of postsecondary perceptions. A paper presented at the National Rehabilitation Counseling Association Annual Symposium in Albuquerque, NM.
- Tansey, T. N., Swett, E., Lane, F., & Pruett, S. (2005). Using bibliographic database software as a mentoring tool in doctoral education.. A paper presented at the NCRE 5th Annual Rehabilitation Educators Conference, Tucson, AZ (2005).
- Wadworth, J., Tansey, T. N., & Armstrong, A. (2005). Submissions and Presentations at NCRE. A paper presented at the NCRE 5th Annual Rehabilitation Educators Conference, Tucson, AZ.
- Tansey, T. N. (2004). Preparation for Careers in Forensic Rehabilitation Services by Graduate Rehabilitation Counselor Education Programs. A paper presented at the National Rehabilitation Counseling Association 2004 Annual Training Conference, Nashville, TN.
- Tansey, T. N. (2004). Recruiting in Rehabilitation Counseling: Utilizing Rehabilitation Professionals as University Professors. A paper presented at the National Rehabilitation Counseling Association 2004 Annual Training Conference, Nashville, TN.
- Tansey, T. N. (2004). Ethical Behavior for CRCs and Related Legislation and Case Law. A paper presented at the Utah Rehabilitation Association Governmental Affairs Conference, Salt Lake City, UT.

- Ferrin, J. M. & Tansey, T. N. (2004). Achieving Acceptance Through Value Change: Psychometric Validation of the MALS. A paper presented at the National Council on Rehabilitation Education 2004 Annual Training Conference, Tucson, AZ.
- Tansey, T. N. (2004). Ethical and legal issues in providing rehabilitation counseling services to persons with substance-related disorders. A paper presented at the University of Utah, Drug and Alcohol Conference, Salt Lake City, UT.
- Tansey, T. N., Bishop, M., & Smart, J. F. (2003). Rehabilitation Practitioners as University Rehabilitation Professors. A paper presented at the National Rehabilitation Association 2003 Annual Training Conference, Little Rock, AK.
- Tansey, T. N. (2003). Biopsychosocial Assessment of Impulsivity as a Predictor of Rehabilitation Outcomes. A paper presented at the Utah Rehabilitation Association/Utah Rehabilitation Counseling Association 2003 Annual Training Conference, Ogden, UT.
- Tansey, T. N. (2003). Providing rehabilitation counseling services to persons with a history of substance abuse. A paper presented at the University of Utah, Drug and Alcohol Conference, Salt Lake City, UT.
- Tansey, T. N. (2002). Social, legal, and treatment issues of substance abuse in rehabilitation counseling settings. A paper presented at the University of Utah, Drug and Alcohol Conference, Salt Lake City, UT.
- Tansey, T. N. (2002). Confidentiality and Public Policy Advocacy. A paper presented at the Utah Rehabilitation Association Governmental Affairs Seminar, Salt Lake City, UT.
- Tansey, T. N. (2002). History of substance abuse and rehabilitation counseling. A paper presented at the University of Utah, Drug and Alcohol Conference, Salt Lake City, UT.
- Tansey, T. N. (2001). The revised Certified Rehabilitation Code of Ethics. A paper presented at the Utah Rehabilitation Association Annual Training Conference, Salt Lake City, UT.
- Mizelle, N., Tansey, T. N., & Adams, N. (1999). Multicultural Counseling in Rehabilitation: Outcomes. A paper presented at the National Rehabilitation Association, Minneapolis, MN.

Invited Presentations

- Tansey, T. N. (2009). Using Technology to Expand Employment Opportunities for Persons with Disabilities. An invited presentation for the Michigan Department of Labor and Economic Growth- Rehabilitation Services, the Capitol Area Center for Independent Living, and Peckham Industries; Lansing, MI.

Tansey, T. N. (2008). Creating online content using tablet PCs, Camtasia, audio recordings and contextual writing and embedded flash-based questions. An invited presentation for the Center for Teaching and Technology, Michigan State University, East Lansing, MI.

Tansey, T. N. (2007). Web 2.0 and Social Networking applications in Higher Education. An invited presentation for the Center for Teaching and Technology, Michigan State University, East Lansing, MI.

Tansey, T.N. (2004). 50 Years of Rehabilitation Education: Where did we come from and where do we go. An invited panel presentation at the National Council on Rehabilitation Education, Tucson, AZ.

Tansey, T. N. (2004). Assessment in Rehabilitation Counseling. An invited presentation for the Deseret Industries Annual Training Conference, Ogden, UT.

Tansey, T. N. (2002). The Revised Code Of Ethics for Certified Rehabilitation Counselors. An invited presentation for the Utah State Office of Rehabilitation, Salt Lake City, UT.

Grants (Funded)

Salvatore, A. & Tansey, T. N. (2013). National Institute on Disability and Rehabilitation Research Grant for: Advanced Rehabilitation Research and Training in Traumatic Brain Injury. A five-year, \$750,000 grant award funded to the University of Texas at El Paso (2013-2018)

Tansey, T. N. (2011). The University of Texas at El Paso Post-Doctoral Teaching Fellowship. July 2012-June 2014. \$90,000. Funded.

Tansey, T. N. (2010). National Institute on Disability and Rehabilitation Research Grant for: "Rehabilitation Research and Training Center for Effective Vocational Rehabilitation Service Delivery Practices." A five-year, \$5 million grant award (#H133B100034) funded to the University of Wisconsin-Madison (2010-2016) (Principal Investigator for the UTEP subcontract, \$75,000 per year, \$375,000 total). Funded.

Tansey, T. N. (2010). Long-term training in rehabilitation counseling. Submitted to the Rehabilitation Services Administration (RSA) Office of Special Education and Rehabilitative Services (OSERS), U. S. Department of Education, for five years: Sept. 2010-Aug 2015. \$750,000. Funded.

Tansey, T. N. (2010). Evaluating the Impact of Impulsivity on Undergraduate Student Academic Performance. UTEP University Research Initiative. \$5,000. Funded.

Donnell, D. & Tansey, T. N. (2008). . Long-term training in rehabilitation counseling- Doctoral Training. Funded by the Rehabilitation Services Administration (RSA) Office of Special

Education and Rehabilitative Services (OSERS), U. S. Department of Education, for five years: Sept. 2008-Aug 2013. \$750,000.

Foster-Fishman, P., Tansey, T. N., & Donnell, C. (2007) The Building Alliances for Disability Leadership Project. Families and Communities Together (FACT). Co-Investigator, \$45,000.

Tansey, T. N. (2006). Co-occurrence of Physical, Psychological, and Substance-Related Disabilities: An Exploratory Study. Principal Investigator, \$1800. Funded.

Julie Smart, Timothy N. Tansey, & Jared C. Schultz, Co-Principal Investigators, A Distance Education Program to Address the CSPD (Comprehensive System of Personnel Development) for State-Federal Rehabilitation Agencies. Funded by Rehabilitation Services Administration (RSA), Office of Special Education and Rehabilitation (OSER), Rehabilitation Services Administration (RSA), U. S. Department of Education, for five years: Sept. 2005-Aug. 2010. \$1,000,000

Jared C. Schultz, Timothy N. Tansey & Julie F. Smart, Co-Principal Investigators. Long-term training in rehabilitation counseling- Doctoral Training. Funded by the Rehabilitation Services Administration (RSA) Office of Special Education and Rehabilitative Services (OSERS), U. S. Department of Education, for five years: Sept. 2005-Aug 2010. \$750,000.

Timothy N. Tansey & Julie F. Smart, Co-Principal Investigators. Long-term training in rehabilitation counseling. Funded by the Rehabilitation Services Administration (RSA) Office of Special Education and Rehabilitative Services (OSERS), U. S. Department of Education, for five years: Sept. 2004-Aug 2009. \$750,000.

Hal M. Cain & Timothy N. Tansey, Co-Principal Investigators. Long-term training in rehabilitation counseling. Funded by the Rehabilitation Services Administration (RSA) Office of Special Education and Rehabilitative Services (OSERS), U. S. Department of Education, for five years: Sept. 1999-Aug 2004. \$500,000.

Julie Smart & Timothy N. Tansey, Co-Principal Investigators, A Distance Education Program to Address the CSPD (Comprehensive System of Personnel Development) for State-Federal Rehabilitation Agencies. Funded by Rehabilitation Services Administration (RSA), Office of Special Education and Rehabilitation (OSER), Rehabilitation Services Administration (RSA), U. S. Department of Education, for five years: Sept. 1999-Aug. 2004. \$2,500,000.

Timothy N. Tansey, Principal Investigator. The Role of Impulsivity in Behavior of Persons with Severe Mental Illness: Implications for Risk Assessment and Treatment Planning. Funded by Utah State University, New Faculty Grant. July 2002-June 2003. \$12,000.

Awards

National Council on Rehabilitation Education- Presidents Award- 2010

Nominee, AT&T Awards in Instructional Technology- Online Instruction, 2009.

Nominee, AT&T Awards in Instructional Technology- Blended Instruction, 2009.

AT&T Awards in Instructional Technology- Honorable Mention in Blended Instruction, \$750, 2008.

National Council on Rehabilitation Education- Presidents Award- 2005

Utah Rehabilitation Association- President's Award- 2004

Lustig Scholarship- 2000-2001, University of Wisconsin-Madison. \$500

Joseph R. Larson Graduate Student of the Year- University of Illinois- 1998

Teaching Experience

REH 6200- Rehabilitation Counseling Theories

REH 6180- Rehabilitation of Individuals with Chronic Mental Illness

REH 6210- Vocational Evaluation Principles and Systems

REH 6190- Vocational Assessment for Persons with Disabilities

REH 6150- Case Studies

CEP 868- Medical and Psychological Aspects of Disabilities

CEP 876- Professional Issues in Rehabilitation Counseling

CEP 877- Assessment and Research in Rehabilitation Counseling

CEP 893a- Internship in Rehabilitation Counseling

CEP 871- Clinical & Psychosocial Aspects of Psychiatric Disabilities

CEP 960- Counseling Theories

REHC 5310- Rehabilitation Counseling Theories

REHC 5320- Medical Aspects of Disabilities

REHC 5350- Psychiatric Rehabilitation

REHC 5990- Internship in Rehabilitation

CHSC 6380- Innovative Teaching Strategies I

CHSC 6380- Innovative Teaching Strategies II

University Service

UTEP Online Learning Advisory Council, 2010-2013

UTEP Disability Awareness Committee 2009-2013

College of Health Sciences – Academic Affairs Committee; 2009-2013

College of Health Sciences – Faculty Recruitment/Development/Evaluation Committee, 2009-2013

College of Health Sciences- Technology Committee, 2009-2013

Professional Service

Border Fair Housing and Economic Justice Center, 2010

Commission on Rehabilitation Counselor Certification-

- Item writing workshop- 2007
- Strategic Research Advisory Panel- Research Associate- 2007-present

Michigan Rehabilitation Association- Board Member, 2007-present

Council on Rehabilitation Education- Site Reviewer- 2007-present

Utah Rehabilitation Association- Board Member, 2002-2005

Rehabilitation Education, Editorial Board, 2002-present

Rehabilitation Counseling Bulletin- Consulting Reviewer, 2004-2012

- Editorial Board, 2012-present

Journal of Applied Rehabilitation Counseling- Editorial Board, 2008-2012

Australian Journal of Rehabilitation Counseling- Editorial Board, 2009- present

National Council on Rehabilitation Education,

- Chair, Program Committee, 2011 Annual Training Conference
- Co-Chair, Program Committee for 2005 Annual training conference
- Conference Co-Chair for 2005 annual training conference
- Program Committee for 2006 & 2007 annual training conferences
- Region VIII representative- 2004-2005

American Rehabilitation Counseling Association- Student Competition Review Panel- 2009

Muscular Dystrophy Campaign- United Kingdom- Grant Review Panel- 2009

Daughters of Charity Technology Research into Disability, Advisory Board, 2012-present

Educational Products

Video: Introduction of basic concepts in clinical supervision. A project developed under a grant from the Michigan Department of Labor and Economic Growth- Michigan Rehabilitation Services.

Video: The working alliance in clinical supervision. A project developed under a grant from the Michigan Department of Labor and Economic Growth- Michigan Rehabilitation Services.

Video: Models of clinical supervision. A project developed under a grant from the Michigan Department of Labor and Economic Growth- Michigan Rehabilitation Services.

Video: Assessment and evaluation in clinical supervision. A project developed under a grant from the Michigan Department of Labor and Economic Growth- Michigan Rehabilitation Services.

Video: Evaluation and documentation in clinical supervision. A project developed under a grant from the Michigan Department of Labor and Economic Growth- Michigan Rehabilitation Services.

Video: Developing skills in clinical supervision: Bringing it all together. A project developed under a grant from the Michigan Department of Labor and Economic Growth- Michigan Rehabilitation Services.

Video: Diversity in clinical supervision. A project developed under a grant from the Michigan Department of Labor and Economic Growth- Michigan Rehabilitation Services.

Video: Rehabilitation long-term training program: Scholarship benefits and payback provisions; Developed as supplementary material for students interested in or currently receiving an RSA scholarship

Video: History of Testing; Developed as a supplementary material for REH 6190- Vocational Assessment

Video: Ethics in Assessment: Developed as a supplementary material for REH 6190- Vocational Assessment

Video: Reliability: Developed as a supplementary material for REH 6190- Vocational Assessment

Video: Validity: Developed as a supplementary material for REH 6190- Vocational Assessment

Video: Work Samples: Developed as a supplementary material for REH 6190- Vocational Assessment

Video: Situational Assessment: Developed as a supplementary material for REH 6190- Vocational Assessment

Video: Computer-based assessment: Developed as a supplementary material for REH 6190- Vocational Assessment

Video- Basic Psychometric Statistics (2007)- Prepared for CEP 877- Assessment in Rehabilitation

Video- Reliability Theory (2007)- Prepared for CEP 877- Assessment in Rehabilitation

Video- Reliability Statistics (2007)- Prepared for CEP 877- Assessment in Rehabilitation

Video- Validity Theory (2007)- Prepared for CEP 877- Assessment in Rehabilitation

Video- Validity Statistics (2007)- Prepared for CEP 877- Assessment in Rehabilitation

Video- Interpreting Test Scores (2007)- Prepared for CEP 877- Assessment in Rehabilitation

Video- Interest Assessment Theories (2007)- Prepared for CEP 877- Assessment in Rehabilitation

Video- Intelligence (2007)- Prepared for CEP 877- Assessment in Rehabilitation

Video- Aptitude and Achievement (2007)- Prepared for CEP 877- Assessment in Rehabilitation

Video- Personality Assessment (2007)- Prepared for CEP 877- Assessment in Rehabilitation

Video- Human Anatomy- Part I (2007)- Prepared for CEP 871- Medical and Psychological Aspects of Disability

Video- Human Anatomy- Part II (2007)- Prepared for CEP 871- Medical and Psychological Aspects of Disability

Video- Human Anatomy- Part III (2007)- Prepared for CEP 871- Medical and Psychological Aspects of Disability

Video- Development Disorders- Part I (2007)- Prepared for CEP 871- Medical and Psychological Aspects of Disability

Video- Development Disorders- Part II (2007)- Prepared for CEP 871- Medical and Psychological Aspects of Disability

Video- Development Disorders- Part III (2007)- Prepared for CEP 871- Medical and Psychological Aspects of Disability

Video- Substance-related disabilities- Part I (2007)- Prepared for CEP 871- Medical and Psychological Aspects of Disability

Video- Substance-related disabilities- Part II (2007)- Prepared for CEP 871- Medical and Psychological Aspects of Disability

Video- Substance-related disabilities- Part II (2007)- Prepared for CEP 871- Medical and Psychological Aspects of Disability

Video- Substance-related disabilities- Part IV (2007)- Prepared for CEP 871- Medical and Psychological Aspects of Disability

Video- Learning Disabilities and ADHD- Part I (2007)- Prepared for CEP 871- Medical and Psychological Aspects of Disability

Video- Learning Disabilities and ADHD - Part II (2007)- Prepared for CEP 871- Medical and Psychological Aspects of Disability

Video- Learning Disabilities and ADHD - Part II (2007)- Prepared for CEP 871- Medical and Psychological Aspects of Disability

Video- Learning Disabilities and ADHD - Part IV (2007)- Prepared for CEP 871- Medical and Psychological Aspects of Disability

Video- Multiple Sclerosis and Muscular Dystrophy- Part I (2007)- Prepared for CEP 871- Medical and Psychological Aspects of Disability

Video- Multiple Sclerosis and Muscular Dystrophy - Part II (2007)- Prepared for CEP 871- Medical and Psychological Aspects of Disability

Video- Multiple Sclerosis and Muscular Dystrophy - Part III (2007)- Prepared for CEP 871- Medical and Psychological Aspects of Disability

Video- Introduction to Substance Abuse and Related Issues- Prepared for CEP 261- Substance Abuse