PAGE
2

VITA

John Stephen Southern

stephensouthern@msn.com

(361) 876-2030

Table of Contents

EDUCATION

p. 3

PROFESSIONAL EXPERIENCE

p. 3

PROFESSIONAL ACTIVITIES

p. 5

Membership in Professional Organizations

p. 5

Offices and Committee Assignments

p. 6

Supervisory Responsibilities

p. 8

Community Service and Other Activities

p. 10

Consulting

p. 25

Honors and Professional Recognition

p. 27
COMMITTEES AND COUNCILS

p. 29

University Committees and Councils

p. 29

School and College Committees and Councils

p. 30

Departmental Committees and Councils

p. 30
GRANTS AND CONTRACTS

p. 33
PUBLICATIONS AND CREATIVE ACTIVITIES

p. 34

Editorial Responsibilities

p. 34

Books

p. 34
VITA

John Stephen Southern

Table of Contents

PUBLICATIONS AND CREATIVE ACTIVITIES

Chapters in Books

p. 36

Articles in Refereed Journals

p. 37

Refereed Government, Technical and Professional

Reports

p. 43

Reviews of Books

p. 45

Articles in Nonrefereed Journals, Newsletters and

Periodicals

p. 44

Nonrefereed Government, Technical and Professional

Reports

p. 45

Audiovisual Products and Creative Activities

p. 47

Unpublished Works

p. 48
ABSTRACTS, PROCEEDINGS & PAPERS PRESENTED

p. 48

Refereed Papers and Presentations

p. 48

Nonrefereed Papers and Presentations

p. 65
TEACHING EXPERIENCE

p. 71

Graduate Courses

p. 71

Undergraduate Courses

p. 76

Community Education and Special Credit Courses

p. 80

Student Advisement Experience

p. 80
VITA

John Stephen Southern

3512 Upperline Street
New Orleans, Louisiana 70125

(361) 876-2030

EDUCATION

1979

Ed.D.

Counseling,

Texas A & M

Psychology

University-Commerce

1977

Doctoral studies

Washington University

St. Louis

1976

M.S.

Counseling

Texas A & M

University-Commerce

1974

A.B.

Psychology

University of Southern

California

(Magna cum laude, Phi Beta Kappa, Phi Kappa Phi)

PROFESSIONAL EXPERIENCE

2021-
Program Chair and Core Faculty Member, Clinical
2019
Psychology, Antioch University, Santa Barbara and Los Angeles, CA (currently online)
2021-
Southern Clinical & Consulting LLC, Jackson, Mississippi

2007

2020-
Online Faculty Member, Clinical Mental Health Counseling,

2018
Northwestern University

2018-
Clinical Professor of Psychology, Northwestern University and

2017
Chair of the Counseling Program, The Center for Applied Psychological and Family Studies, The Family Institute at Northwestern University, Evanston, Illinois

2018-
Director, Institute for Advanced Studies in Psychotherapy &

2011
Counseling and Fondren Institute for Psychotherapy Jackson, Mississippi
2017-
Professor & Chair, Department of Psychology and Counseling,

2007
Mississippi College, Clinton, Mississippi

2017-
Clinical Director, Rehabilitation and Mental Health Care

2007
Services, Oakley Youth Development Center, Williams School, Division of Youth Services, Raymond, Mississippi

2007-

Associate Professor, Department of Counseling & Educational 2004

Psychology, College of Education, Texas A & M University,

Corpus Christi, TX

2006-

Director, Center for Relational Therapy, Hattiesburg, MS

2000

2003-

Clinical Consultant, Psychology Services, South Mississippi

1995

Psychiatric Group; Pine Grove Next Step (residential addictive

disorders treatment center), Renaissance Center for Eating

Disorders and Forrest General Hospital,
Hattiesburg, MS

2003-

Clinical Consultant, Masters & Johnson Sexual Trauma &

1991

Compulsivity Programs, New Orleans, LA and St. Louis, MO

1999-

Director, Center for Creative Lifestyling, Hattiesburg,

1989

Mississippi, Slidell, Louisiana and Bay St. Louis, Mississippi

1999-

Adjunct Professor, Department of Psychology, University of

1987

Southern Mississippi, Hattiesburg, Mississippi

1995-

Assistant Professor, Institute of Criminal Justice, University of 1993

North Texas, Denton, Texas

1993-

Director, Addictive Behaviors Center, Jo Ellen Smith Psychiatric 1991

Hospital, New Orleans, Louisiana

1991-

Director, Addictive Behaviors Clinic, Slidell Memorial Hospital,

1989

Slidell, Louisiana
1991-

Sex and Marital Therapy Consultant, Sexual Medicine Institute 1987

of Southeastern Louisiana, Slidell, Louisiana

1989-

Director, Sexual Addictions/Compulsivity Clinic and

1985

Co-Director, Sexual Trauma Institute, Jo Ellen Smith Psychiatric

Hospital, New Orleans, Louisiana

1988

Adjunct Professor, Department of Psychology, Nicholls State

University, Thibodeaux, Louisiana

1985-

Independent Consulting Practice, Human Development

1984

Services, Dallas, Texas and Roslyn, Pennsylvania

1985-

Adjunct Assistant Professor, Department of Counseling and

1984

Guidance, East Texas State University, Commerce, Texas

1984-

Assistant to the Dean, College of Education, Temple University, 1983

Philadelphia, Pennsylvania

1984-

Assistant Professor, Department of Counseling Psychology,

1981

Temple University, Philadelphia, Pennsylvania

1984-

Psychologist, Community Counseling Clinic, Philadelphia,

1981

Pennsylvania and Center for Health Psychology, Roslyn, PA

1981-

Director of Counseling, Counseling and Testing Centers,

1980

Odessa College, Odessa, Texas.

1980-

Researcher and Grantwriter, Occupational Curriculum

1978

Laboratory, East Texas State University, Commerce, Texas

1979-

Instructor, Departments of Psychology and Human

1978

Development, Cedar Valley College, Dallas, Texas and

Department of Student Personnel and Guidance, East Texas

State University, Commerce, Texas

1977-

Social Work Supervisor, Texas Department of Human

1976

Resources, Dallas and Mesquite, Texas

1976-

Social Worker, Texas Department of Human Resources, Dallas, 1975

Texas

PROFESSIONAL ACTIVITIES

Membership in Professional Organizations

American Association for Marriage and Family Therapy

American Association of Sexuality Educators, Counselors, and Therapists

American Counseling Association

Association for Counselor Education and Supervision

International Association of Addictions and Offender

Counselors

International Association of Marriage and Family Counselors

American Psychological Association

Division 10: Society for the Psychology of Aesthetics, Creativity

& the Arts

Division 17: Society of Counseling Psychology

Division 39: Psychoanalysis

Division 43: Family Psychology

Offices and Committee Assignments

2021-
Member, Executive Board, International Association of Marriage

2005
and Family Counselors

2019-
Member, Executive Board, Society for Advancement of Sexual

2016
Health

2018-
Member, Executive Board, Mississippi Association for Marriage

2015
and Family Therapy

2017
Member, SASH Convention Program Selection Committee, Salt Lake City, UT

2016-
Member, International Counselor Education Committee,

2014
American Counseling Association
2012
Member, 2013 ACA Convention Program Selection Committee, Cincinnati, OH

2012-
President, International Association of Marriage and Family

2010
Counselors

2012
Reader, ACAF Graduate Student Essay Competition, American Counseling Association

2011
Member, 2012 ACA Convention Program Selection Committee, San Francisco, CA
2010
Member, 2011 ACA Convention Program Selection Committee, New Orleans, LA
2009-
Trustee, American Counseling Association Insurance Trust

2007
(ACAIT)

2008
Chair, ACA Task Force on ACA Sponsored Insurance Programs

2008-

Chairperson, Ethics Committee, International Association of 2003

Marriage and Family Counselors

2007-
Chairperson, 2007 TCA Convention Workshops and Programs,

2006
Texas Counseling Association

2007
Member, 2007 AAMFT Convention Program Selection Committee, Long Beach, California

2007
Member, 2007 ACA Convention Program Selection Committee, Detroit, Michigan

2006

Member, 2006 TCA Convention Program Selection Committee,

San Antonio, Texas

2005

Member, 2006 ACA Convention Program Selection Committee,

Montreal, Canada

2003-

Leadership Group, Behavioral Health Care Services, Forrest 1995

General Hospital, Hattiesburg, Mississippi

1994-

Section Head, Dallas/Ft. Worth Area, District III, American

1993

Association of Sex Educators, Counselors and Therapists

1994-

Convener, Sexual Issues Network Luncheon, Texas

1989

Association for Marriage and Family Therapy
1987-

Member, Sexual Abuse Community Committee (Continuing 1985

Education Committee), Orleans Parish

1985-

Chairperson, Commission on Work and Mental Health, National

1983

Vocational Guidance Association

1983-

Member, Commission on Health Counseling, Association for 1982

Counselor Education and Supervision

1983-

Coordinator, Counseling Special Interest Group, Association for

1980

Advancement of Behavior Therapy

1983

Group Discussion Facilitator, North Atlantic Regional

Association for Counselor Education and Supervision, Hartford,

Connecticut

1982-

Delegate, National Vocational Guidance Association Assembly

1981

1982-

Member, Task Force for Proposal of Guidelines for the

1981

Preparation of Teachers, Pennsylvania Board of Education

1981-

Executive Board Member, Texas Career Guidance Association

1980

1981-

Membership Chairperson, Texas Career Guidance Association

1980

1981

Trainer, Certificate Series in Group Counseling Skills and

Techniques,
Center for Labor Relations, Rutgers University, NJ

1980-

President, East Texas Behavior Therapy Association

1979

Supervisory Responsibilities

2017-
Faculty Supervisor. Practicum/internship supervisor for

2007
Master’s degree, Doctor of Professional Counseling students, and supervisor of supervision in Ed.S. degree program, Department of Psychology and Counseling, Mississippi College

2007-
Faculty Supervisor. Intern supervisor for Master’s degree and

2004
Ph.D.students enrolled in Internship courses in the Department of Counseling & Educational Psychology, Texas A & M

2004-

Supervisor. Intern supervisor for psychology postdoctoral,
1995
doctoral internship, and Master's degree students in hospital, university and APA approved internship programs

2003-

Clinical Consultant. Supervisor for multidisciplinary outpatient 1999

clinic, residential treatment center and relational therapists in

Pine Grove/Forrest General Hospital system

2003-

Supervisor. Internship supervisor for LPC candidates

1995

in the Forrest General Hospital System, Hattiesburg,

Mississippi

1995-

Supervisor. Intern supervisor for students placed at

1994

Denton County Jail, Department of Sociology and

Social Work; Institute of Criminal Justice and Department

of Psychology, University of North Texas

1993-

Director. Supervised clinical, nursing, and allied health staff

1989

members in providing patient care in the Addictive Behaviors

Center/Clinic at Jo Ellen Smith Psychiatric Hospital and Slidell

Memorial Hospital

1989-

Director. Supervised clinical, nursing, and allied health staff 1985

members, as well as psychiatric residents and occupational

therapy interns, in providing patient care in the Sexual

Addictions/Compulsivity Clinic and Sexual Trauma Institute at

Jo Ellen Smith Psychiatric Hospital, New Orleans, Louisiana

1984-

Supervisor. Supervised Master’s level, Ed.S, and doctoral

1981

students in fieldwork placements, externships, and the

Community Counseling Clinic of the Department of Counseling

Psychology, Temple University, Philadelphia, Pennsylvania

1981-

Director. Supervised Master’s level and doctoral staff members 1979

in counseling, testing, and vocational evaluation centers at

Odessa College, Odessa, Texas

1980-

Researcher. Supervised research and development team

1978

members in the Occupational Curriculum Laboratory, East

Texas State University, Commerce, Texas

1977-

Supervisor. Supervised social workers in work incentive,

1976

financial assistance, and vocational rehabilitation units of the

Texas Department of Human Resources, Dallas, Texas

Community Service and Other Activities

March
Resume Writing. Chi Sigma Iota Workshop, Mississippi

2017
College, Clinton, MS

August
Evolution of Offender Behavior. Mayor Walter Scott Coffee

2016
Club, Jackson, MS

August
Stress Management. Transition to Nursing Program, College
2016
of Nursing, Mississippi College, Clinton, MS

January
Stress Management. Transition to Nursing Program, College

2016
of Nursing, Mississippi College, Clinton, MS

January
Stress Management. Transition to Nursing Program, College

2015
of Nursing, Mississippi College, Clinton, MS

August
Stress Management and Study Skills. Transition to Nursing

2014

Program, College of Nursing, Mississippi College, Clinton, MS

August
Stress Management. Transition to Nursing Program, College

2013
of Nursing, Mississippi College, Clinton, MS

November
Give thanks for the life you’ve got. Interviewed for article on

2011

gratitude in The Clarion-Ledger, Jackson, Mississippi.

February
Building the best romantic match. Keynote to the Coastal

2007
Bend Healthy Marriage Coalition Annual Marriage Celebration

Banquet, First United Methodist Church, Corpus Christi, Texas

March

Love and sex in intimate relationships. Continuing medical

2006
education program and presentation for the clinical pastoral lectureship series, Driscoll Children’s Hospital, Corpus Christi, Texas
March

Let’s talk about sex. Presentation during Gender

2006
Communications program for the student body, University Center, Texas A & M University-Corpus Christi, Texas
February
A circle of love: Four seasons of intimacy in marriage.

2006
Presentation to the Coastal Bend Healthy Marriage Coalition Annual Marriage Celebration Banquet, Wesley Community Center, Corpus Christi, Texas
April

Expert Witness. Jones County Chancery Court.

2005
(Effects of sexual abuse by involving children in pornography)

March
Expert Witness. United States District Court for the Southern

2005
District of Mississippi. (Regarding etiology and treatment of sexual addiction)

March
Sexuality and selfhood: Promises and pitfalls in intimacy. 2004

Presentation to Divorce Recovery at Parkway Heights United

Methodist Church, Hattiesburg, MS

October
Respecting sexual minorities: Transgender and diversity 2003

issues. Presentation to the Pine Belt Psychology Internship

Program, University of Southern Mississippi, Hattiesburg, MS

February
Dealing with diversity: Transgender issues. Presentation to 2003

the University Counseling Center Staff, University of Southern

Mississippi, Hattiesburg, MS

November
Letting go and dealing with anger. Presentation to Divorce

2002

Recovery at Parkway Heights United Methodist Church,

Hattiesburg, MS

April

Sex education. Interview for KERA radio, Dallas, Texas.

2002

March

Sweet things are made of this: Lost love and the explosion 2001

of eating disorders. Presentation to the community during

National Eating Disorders Week, Renaissance Center,

Hattiesburg, MS

February
Fanning the flame. Presentation to the American Cancer

2001

Society, Forrest General Hospital Cancer Center, Hattiesburg

November
Trust and relationship building. Presentation to Divorce

2000

Recovery at Parkway Heights United Methodist Church,

Hattiesburg, MS

August
Managing stress in the classroom. Presentation to the

2000

Picayune Independent School District, Mississippi

August
Treating sexual dysfunction. Presentation to psychology

2000

interns and postdoctoral fellows, University of Southern

Mississippi, Hattiesburg, Mississippi

August
Fanning the flame: Finding romance. Presentation to the Y’s 2000

Ones, Family YMCA, Hattiesburg, Mississippi

July

Trauma and addiction. Presentation to undergraduate

2000

psychology students, University of Southern Mississippi,

Hattiesburg, Mississippi

July

Cybersex addiction. Interview for Sunday Edition, WLOX

2000

television, Biloxi, Mississippi

December
Holiday rage. Interview for WDAM television evening news,

1999
Hattiesburg, Mississippi

December
Cybersex. Interview for WDAM television Morning Edition

1999
program, Hattiesburg, Mississippi

December
Relational therapy. Interview for WDAM evening news,

1999
Hattiesburg, Mississippi

September
Signs and symptoms of childhood sexual abuse.

1999

Presentation to the Picayune Independent School District

May

Helping troubled youth. Presentation to the community,

1999

Central Methodist Church, Jackson, Mississippi

January
New year’s resolutions. Interview for WDAM television.

1999

Hattiesburg, Mississippi

January
Making changes.. Presentation to the American Association

1999

of Safety Engineers monthly meeting, Hattiesburg, Mississippi

November
How to enjoy the holidays. Community education program 1998

presented at the Family YMCA, Hattiesburg, Mississippi

November
Intimacy and sexual functioning. Presentation to the

1998

Cardiopulmonary Rehabilitation Program, Forrest General

Hospital, Hattiesburg, Mississippi

October
Workplace violence. Presentation to the Society of Human 1998

Resource Managers monthly meeting, Hattiesburg, Mississippi

October
Biological bases of personality disorders. Presentation to 1998

the Assessment Seminar, Psychology Department, Pine Grove,

Hattiesburg, Mississippi

September
Penile plethysmography and sexual variance. Presentation 1998

to the Assessment Seminar, Psychology Department, Pine

Grove, Hattiesburg, Mississippi

September
Child sexual abuse. Presentation to the family violence

1998

course, School of Social Work, University of Southern

Mississippi

August
Sexual and relational issues in recovery. Training for the 1998

Next Step (residential chemical dependency treatment program)

staff, Hattiesburg, Mississippi

June

Trauma and addiction. Training for the Next Step (residential 1998

chemical dependency treatment program) staff, Hattiesburg,

Mississippi

May

Violence in the workplace. Community program arranged by 1998

the Employee Assistance Program of Forrest General Hospital,

Hattiesburg, Mississippi

April

Creative problem solving, Community education program 1998

presented at the Family YMCA, Hattiesburg, Mississippi

April

Treating childhood sexual abuse. Inservice presentation to 1998

the clinical staff of Child and Adolescent Psychiatric Services,

Pine Grove, Hattiesburg, Mississippi

March

The four seasons of love. Presentation to the Retirement

1998

Seminar, Family YMCA, Hattiesburg, Mississippi

March

Boytalk. Community education workshop presented at the

1998

Family YMCA, Hattiesburg, Mississippi

March

How to be the father you wish you had. Keynote to the
1998

Men’s Breakfast, Parkway United Methodist Church,

Hattiesburg, Mississippi

February
The flame of romance. Community education workshop

1998

conducted by the Women’s Resource Center, Forrest General

Hospital, Hattiesburg, Mississippi

February
How to rekindle romance. Interview for WDAM television.

1998

Hattiesburg, Mississippi

January
New year, new you. Community workshop conducted by the 1998

Women’s Resource Center, Forrest General Hospital,

Hattiesburg, Mississippi

November
Psychological aspects of disability. Presentation for the

1997

WorkWell Program, Forrest General Hospital, Hattiesburg, MS

October
Stress management in the holidays. Workshop for the

1997

Pine Grove Leadership Team, Hattiesburg, Mississippi

October
Beware the vampire: A monster may be draining your

1997

marriage. Community education program, Women’s

Resource Center, Hattiesburg, Mississippi

October
Finding father. Community education program conducted at 1997

the Hudspeth Center, Jackson, Mississippi

October
Monsters in marriage. Community education program

1997

conducted at Pine Grove Counseling Center of Jackson,

Mississippi

October
Boytalk: Facts and feelings about growing up.

1997

Community education program for the Hattiesburg Family

YMCA

October
Finding father. Community education program for the

1997

Coastal Care Center, Gulfport, Mississippi

September
Dealing with depression. Community education program

1997

conducted at the Runnelstown Clinic, Mississippi

September
DSM-IV and addictive disorders. Training conducted for

1997
the Assessment Office, Pine Grove, Hattiesburg, Mississippi

June

Intimacy and sexuality. Presentation to the Cardiopulmonary 1997

Rehabilitation Program, Forrest General Hospital,

Hattiesburg, Mississippi

June

Ecstasy: The connection of sexuality and spirituality.

1997

Community workshop presented at Pine Grove Counseling

Center of Jackson, Mississippi

June

Finding our fathers. Community education program

1997

conducted at Pine Grove Counseling Center of Jackson,

Mississippi

May

Child abuse. Presentation to student services staff,

1997

University of Southern Mississippi, Hattiesburg, Mississippi

May

Levels of care and partial hospitalization. Presentation to the 1997

medical staff, Pine Grove, Hattiesburg, Mississippi

April

Singles and sexuality. Presentation to the Divorce

1997

Recovery Program, Parkway United Methodist Church,

Hattiesburg, Mississippi

March

The Derogatis Sexual Functioning Inventory and

1997

related scales. Presentation to the Assessment Seminar,

Psychology Department, Pine Grove, Hattiesburg,

Mississippi

March

Sex education. Presentation to the Child and Adolescent

1997

Psychiatric Services, Pine Grove, Hattiesburg, Mississippi

February
Love. Interview for WAML Radio, Laurel, Mississippi

1997

February
Fanning the flame of romance. Interviewed on WDAM

1997

television, Hattiesburg, Mississippi

January
Treatment of obsessive compulsive disorder.

1997

education program for Pine Grove Counseling Center of

Jackson, Mississippi

December
Sex and singles. Parkway United Methodist Church Singles 1996

Ministry, Hattiesburg, Mississippi

November
Ingredients for a good marriage. Interview for WAML

1996

radio, Laurel, Mississippi

November
Intimacy and depression. Presentation to the Cardiac

1996

Rehabilitation Clinic, Forrest General Hospital,

Hattiesburg, Mississippi

September
New you. Presentation to the Family Night Program,

1996

Parkway United Methodist Church, Hattiesburg, MS
June

Intimacy and sexuality. Presentation to the Cardiopulmonary

1996

Rehabilitation Clinic, Forrest General Hospital, Hattiesburg, MS
May

Why we continue to work in mental health. Address to

1996

the monthly luncheon meeting of the Mental Health

Association, Pine Belt Hospital, Hattiesburg, Mississippi.
March

Boytalk. Community sex education program presented to

1996

preadolescent boys and their parents, Pine Belt Family YMCA,

Hattiesburg, Mississippi.
March

Four seasons of love. Presentation to the AARP meeting,

1996

Petal Community Center, Petal, Mississippi.

March

Grief and loss. Community education program sponsored

1996

by Trinity Episcopal Church, Hattiesburg, Mississippi.
January
New year, new you. Community education program

1996

sponsored by the Women's Resource Center of Forrest

General Hospital, Hattiesburg, Mississippi
December
New year, new you. Community education program

1995

sponsored by Pine Grove Counseling Center of Jackson, MS
December
Boytalk. Community sex education program presented to

1995

preadolescent boys, Boys and Girls Club of Hattiesburg, MS

November
Rekindling romance. Community education program

1995

sponsored by Pine Grove Counseling Center of

Jackson, Mississippi

November
Growing out of step. Community education program

1995

presented to the Divorce Recovery program at Parkway

United Methodist Church, Hattiesburg, Mississippi.

October
Sexuality and spirituality. Continuing professional education

1995

program sponsored by Pine Grove Counseling Center of

Jackson, Mississippi.
October
Monsters in your marriage? Community education program,

1995

Pine Belt Family YMCA, Hattiesburg, Mississippi.
October
Divorce and relationships. Interview for television program,

1995

WLOX Midday, Biloxi, Mississippi.

April

Profile of a child molester. Invited lecture to Psi Chi,

1995

Psychology Honor Society, University of North Texas.
April

Expert witness. 367th District Court, Denton, Texas.

1995

(Testified regarding treatment amenability and differential

intervention with incest perpetrator)
November
Treating sex offenders. Guest lecture to social work

1994

interns, Department of Sociology and Social Work,

University of North Texas, Denton, Texas

November
Darkness into light: The dream journal of Teresa.

1994

Continuing professional education workshop presented in

Jackson, Mississippi

September
Darkness into light: The dream journal of Teresa.

1994

Continuing professional education workshop presented in

Hattiesburg, Mississippi

August
Expert witness. Denton County Court, Denton, Texas.

1994

(Testified for District Attorney's office regarding dangerousness

and treatment options for exhibitionism)
January
New year, new you. Community education workshop

1994

presented at Regional Hospital of Texoma, Sherman, Texas
December
Assault statistics misleading. Interviewed by Michelle Lester 1993

for article in the Denton Record-Chronicle

October
Causes of violence. Presentation to the youth group, First 1993

Presbyterian Church, Denton, Texas

May

Treating sexual trauma survivors. Professional workshop 1993

conducted for Pine Grove Hospital, Hattiesburg, Mississippi

January
New year, new you. Community education program presented

1993

at the Regional Womens Center, Slidell Memorial Hospital,

Slidell, Louisiana

January
Boytalk: Facts and feelings about growing up. Adolescent 1993

male sex education program presented at Slidell Memorial

Hospital

August
Male survivors of sexual abuse. Interviewed for television 1992

program, The Angela Hill Show, New Orleans, Louisiana.

April

Expert Witness. Jefferson Parish Court, Gretna, Louisiana

1992

(Testified about the nature of pedophilia and the issue of intent

to harm)

April

Expert Witness. St. Tammany Parish Court, Covington,

1992

Louisiana (Testified on behalf of St. Tammany Parish District

Attorneys Office regarding effects of child sexual abuse)

February
Matchmaking: Building the best romance. Community

1992

education program presented at CPC Sand Hill Hospital,

Gulfport, Mississippi

February
Romance: A must in relationship. Interviewed for

1992

newspaper article, Sun Herald, Biloxi, Mississippi

January
Addictive behaviors and trauma. In-service training

1992

programs conducted for the Deutsch Unit staff, Jo Ellen Smith

Psychiatric Hospital, New Orleans, Louisiana

January
Creative lifestyling: Creative arts therapy for survivors

1992

of sexual abuse. Professional development seminar

presented at CPC Sand Hill Hospital, Gulfport, Mississippi

January
New year, new you. Community education program presented

1992

at the Regional Womens Center, Slidell Memorial Hospital,

Slidell, Louisiana

November
Incest: Prevention and treatment of survivors. Community

1991

education workshop presented at Hancock Medical Center, Bay

St. Louis, Mississippi
October
Healing through art: A weekend of empowerment.

1991

Community education program and art exhibit presented at

Serenity Gallery, Bay St. Louis, Mississippi

October
The hero's journey: Healing the inner child through

1991
artistic expression. Workshop conducted for artists and therapists at Serenity Gallery, Bay St. Louis, MS

September
Matchmaking: A workshop for building the best romantic
1991

relationship. Workshop conducted at Christ Episcopal

Church, Bay St. Louis, Mississippi

September
For men only: Sex and marriage. Community education 1991

workshop conducted at Slidell Memorial Hospital, Slidell,

Louisiana

July

Sexual trauma. Interviewed on radio program, WTIX radio,

1991

New Orleans, Louisiana

June

Everything you wanted to know about sexuality.

1991

Community health education workshop conducted at Hancock

Medical Center, Bay St. Louis, Mississippi

May

Addictive behaviors. Interviewed on radio program, WVOG

1991

radio, New Orleans, Louisiana

April

Adolescent sexual development. Community education

1991

program conducted at the Boy's Club, Slidell, Louisiana

March

Sexual problems. Interviewed on radio program, WVOG

1991

radio, New Orleans, Louisiana

August
Southern speaks at national sexual addiction conference.

1991

Interviewed for newspaper article, Drs. Notes, New Orleans, LA

November
Psychological aspects of impotence. Presentation to

1990

Impotents Anonymous meeting, Slidell, Louisiana

October
Addictive disorders. Community workshop conducted on 1990

Mental Health Day, Slidell Memorial Hospital, Slidell, Louisiana

July

Myths of male sexuality. Presentation to the Rotary Club, Bay

1990

St. Louis, Mississippi

July

Recognizing sexual abuse. Workshop conducted for the St. 1990

Tammany School Board, Covington, Louisiana

June

Obsessive-compulsive behavior. Presentation to the LDS

1990
Church, Hammond, Louisiana

May

Enhancing marital intimacy. Workshop conducted at the

1990

Applied Psychology Center, Biloxi, Mississippi

May

Cardiovascular disease and sexual problems. Community

1990

health education program, Sexual Medicine Institute of

Southeastern Louisiana, Slidell, Louisiana

April

When opposites attract. Presentation to the Parents Without

1990

Partners group, Gulfport, Mississippi

April

Sexual trauma syndrome: Symptoms and solutions.

1990

Professional workshops conducted in Hattiesburg, Mississippi

and Baton Rouge, Louisiana

March

Creative lifestyling. Community education workshop, Slidell

1990

Memorial Hospital, Slidell, Louisiana

March

Sexual trauma and addictions: Creative lifestyling in

1990

recovery. Professional workshop conducted at Slidell

Memorial Hospital, Slidell, Louisiana

February
Food addiction. Community health education workshop

1990

conducted at the Sports Medicine Center, Slidell Memorial

Hospital, Slidell, Louisiana

February
Tips can keep those old romantic sparks alive. Interviewed

1990

for newspaper article, Sun Herald, Biloxi, Mississippi

January
After the fire is gone. Presentation to Slidell Newcomer's

1990

Club, Slidell, Louisiana

January
Shopaholics. Interviewed on Breakfast Edition, WDSU

1990

television, New Orleans, Louisiana

January
Integrating the shadow. Presentation to a meeting of

1990

Codependents Anonymous, Slidell, Louisiana

January
After the fire is gone. Presentation to St. Tammany Realtors

1990

Association, Slidell, Louisiana

November
Male sexuality. Community workshop conducted at the Sexual

1989

Medicine Institute of Southeastern Louisiana, Slidell, Louisiana

July

Compulsive overeating. Presentation to the TOPS meeting,

1989

Slidell, Louisiana

July

Male sexuality. Presentation to the Mid-City Kiwanis Club,

1989

New Orleans, Louisiana

March

Letting go. Presentation to the Divorce Recovery Workshop,

1989

First United Methodist Church, Gulfport, Mississippi

March

Treatment of female sexual dysfunction. Community

1989

education workshop conducted at the Sexual Medicine Institute

of Southeastern Louisiana, Slidell, Louisiana

February
Meet your match. Workshop conducted at the Sexual

1989

Medicine Institute of Southeastern Louisiana, Slidell, Louisiana

February
Treatment of sexual addictions. Inservice training program

1989

presented to the nursing staff of Slidell Memorial Hospital,

Slidell, Louisiana

February
Sex after cardiac illness. Community workshop presented at

1989

the Cardiac Fitness Center, Chalmette, Louisiana

February
Effects of pornography. Interviewed on evening news

1989

program, WSMB radio, New Orleans, Louisiana

January
Boytalk: Facts and feelings about adolescent sexuality.

1989

Continuing health education program presented at the Regional

Women's Center, Slidell Memorial Hospital, Slidell, Louisiana

January
Compulsive sexual behavior. Interviewed on radio talk show,

1989

Dr. Jane Stennett, WSMB radio, New Orleans, Louisiana

January
Career assessment. Inservice training program presented to 1989

the nursing staff at Jo Ellen Smith Psychiatric Hospital, New

Orleans, Louisiana

December
New year, new you. Workshop presented at the Regional

1988

Women's Center, Slidell Memorial Hospital, Slidell, Louisiana

November
Male sexuality. Community education program conducted at 1988

the Sexual Medicine Institute of Southeastern Louisiana, Slidell

November
Sexual problems. Training program conducted for the Crisis 1988

Line, Gulf Oaks Hospital, Biloxi, Mississippi

October
Enhancing your marriage. Interviewed by Margaret Orr,

1988

Breakfast Edition, WDSU television, New Orleans, Louisiana

October
Matchmaking: Finding the best romantic match. Workshop

1988

presented at the Regional Women's Center, Slidell Memorial

Hospital, Slidell, Louisiana

October
Male sexuality. Presentation to the Covington chapter of the

1988

United Ostomy Association, Covington, Louisiana.

July

The gift of marriage. Presentation at the Clergy Breakfast

1988

Workshop, Jo Ellen Smith Psychiatric Hospital, New

Orleans, LA

May

Treatment for sexual dysfunction. Interviewed for special

1988

health segment, Channel 2 Evening News, television, Baton

Rouge, Louisiana

May

Myths of male sexuality. Presentation to the Rotary Club,

1988

Slidell, Louisiana

May

Coping with countertransference issues in treating sexual
1988

addicts. Inservice training program for the nursing staff, Jo

Ellen Smith Psychiatric Hospital, New Orleans, Louisiana

May

Treatment of sexual trauma victims. Inservice training

1988

program for the nursing and allied health staff, Northshore

Psychiatric Hospital, Slidell, Louisiana

April

Breaking the cycle of disappointing relationships.

1988

Community education workshop presented at the Regional

Women's Center, Slidell Memorial Hospital, Slidell, Louisiana

March

Everything women always wanted to know about male

1988

sexuality (but were afraid to ask). Community education

workshop presented at Christ Episcopal Church, Bay St. Louis,

Mississippi

February
Treatment of psychogenic impotence. Presentation at

1988

Impotents Anonymous meeting, Slidell, Louisiana

February
Treatment of sexual addicts. Inservice training conducted for 1988

the nursing and allied health staff, Northshore Psychiatric

Hospital, Slidell, Louisiana

January
Everything you always wanted to know about male
1988

sexuality. Community education workshop presented at the

Regional Women's Center, Slidell Memorial Hospital, Slidell, LA

December
Myths of male sexuality. Presentation to the Jaycees,

1987

Hammond, Louisiana

November
The gift of marriage. Community education workshop

1987

conducted at the First Presbyterian Church, Bay St. Louis,

Mississippi

November
Aging and sexuality. Workshop presented during the Senior

1987

Psychiatric Luncheon Series, Jo Ellen Smith Psychiatric

Hospital, New Orleans, Louisiana

October
Sex addicts. Interviewed for newspaper article, Daily Press, 1987

Newport News, Virginia

September
Working with staff feelings about sexual victims. Inservice

1987

training at Jo Ellen Smith Psychiatric Hospital, New Orleans, LA

May

Relationships and sexuality. Presentation at the Troubled 1987

Teens Workshop, Ocean Springs Hospital, Ocean Springs,

Mississippi

March

Extramarital affairs. Interviewed by WYLD Radio, New

1987

Orleans, Louisiana

February
Treating perpetrators of child abuse. Presentation to the 1987

Medical and Allied Health Professional Staffs, Gulf Oaks

Hospital, Biloxi, Mississippi

January
Developing intuition. Interviewed by Millie Ball for newspaper 1987

article in the New Orleans Times Picayune, New Orleans,

Louisiana

December
Effects of childrearing upon marriage. Discussion group 1986

conducted for the Infancy to Independence organization, River

Ridge, Louisiana

December
Expert Witness. Jefferson Parish Criminal and Civil Courts.

1986

(Regarding treatment of exhibitionism and effects of disability

upon sexual functioning)

November
Three keys to love. Workshop presented at the Family Life 1986

Series, Houma United Methodist Church, Houma, Louisiana

October
Intimacy and sexuality in aging. Presentation to the Senior 1986

Psychiatric Services, Jo Ellen Smith Psychiatric Hospital, New

Orleans, Louisiana

October
Creative lifestyling and surrealism. Community education 1986

program, Jo Ellen Smith Psychiatric Hospital, New Orleans, LA

October
Social skills training. Professional development workshop 1986

presented to the nursing staff, Diagnostic and Evaluation Unit,

Jo Ellen Smith Psychiatric Hospital, New Orleans, Louisiana

September
Guest Lecturer. School of Social Work, Tulane University, 1986

New Orleans, Louisiana

August
Sexual addiction. Interviewed for Ken Magid Show, KNUS 1986

Radio, Boulder, Colorado

July

Three keys to love. Presentation to Parents Without Partners, 1986

Metairie, Louisiana

July

Intimacy and homosexuality. NO/AIDS Task Force

1986

Community Education Series, New Orleans, Louisiana

June

Sexual addictions. Sexual Issues Workshop, Baton Rouge, 1986

Louisiana

June

Finding a good match: Breaking the cycle of disappointing 1986

relationships. Presentation to Parents Without Partners,

Metairie, Louisiana

April

Managing stress before it manages you. Community

1986

education workshop conducted at Doctors Hospital of Jefferson,

Metairie, Louisiana

March

Creative lifestyling. Community education program conducted 1986

at Touro Infirmary, New Orleans, Louisiana

March

Health Fair. Contributed lecturette consultation for program 1986

sponsored by Doctors Hospital of Jefferson, Metairie, LA
March

Creative lifestyling. Interviewed on Mackie Shildstone's Good 1986

Health Program, WWL Radio, New Orleans, Louisiana

February
Sexual addictions seminar: A workshop on diagnosis and 1986

treatment. Presentation at Jewish Community Center, New

Orleans, Louisiana

November
Road to nowhere: Understanding the blending of

1985

education, work, marital/family life, and personal renewal in

fashioning a creative lifestyle. Community education

program, Doctors Hospital of Jefferson, Metairie, Louisiana

November
Creative lifestyling. Invited workshop for the CPA Wives Club 1985

of New Orleans, Hilton Hotel, New Orleans, Louisiana

October
Creatures of love: Influence of childbirth and parenting in 1985

marital adjustment. Community education workshops

conducted at Doctors Hospital of Jefferson, Metairie, Louisiana,

and Jo Ellen Smith Psychiatric Hospital, New Orleans, LA

November
Psychological effects of video gameplaying. Interviewed for 1982

WFIL Radio, Philadelphia, Pennsylvania

September
Stress management. Presented instruction for medical and 1982

allied health students, Temple University Medical School and

Allied Health Center, Philadelphia, Pennsylvania

Consulting

2021-

Bruce Advocacy LLC, Natchez, Mississippi

2020

2019

Monterey Bay Charter School, Pacific Grove, California

2019-

Harmony Place Monterey, Monterey, California

2018

2018-

Oakley Youth Development Center, Division of Youth Services,

2008

Department of Human Services, Mississippi
2006

Bradford Health Center, Birmingham, Alabama

2005

Keystone Center, Chester, Pennsylvania

2004

Pine Belt Mental Health Center, Hattiesburg, Mississippi

2004-

Jenner & Block, LLC, Washington, DC

2002

2004-

Pine Grove/Forrest General Hospital, Hattiesburg, Mississippi

1987

2004-

Masters & Johnson Treatment Programs

1991

New Orleans, Louisiana and St. Louis, Missouri

1997-

U.S. Naval Hospital, Pensacola, Florida & Norfolk, Virginia
1986

1997-

Family Advocacy, Naval Support Activity, New Orleans,

1986

Louisiana and Pascagoula, Mississippi

1996-

State of Missouri, Division of Children and Youth Services

1994

1995-

Denton County Jail, Inmate Programs, Denton, Texas

1994

1993-

River Oaks Hospital, New Orleans, Louisiana

1989

1989-

Sexual Trauma Program, Gulf Oaks Hospital, Biloxi, Mississippi

1987

1990-

New Medico Rehabilitation Institute, Slidell, Louisiana

1988

1989-

Senior Psychiatric Program, Jo Ellen Smith Psychiatric

1985

Hospital, New Orleans, Louisiana

1987-

Center for Sexual Medicine, Jo Ellen Smith Memorial Hospital, 1985

New Orleans, Louisiana

1984-

Luzerne-Wyoming County Mental Health/Mental Retardation 1983

Center, Wilkes-Barre, Pennsylvania

1984-

Vocational Equity Project, Department of Vocational Education, 1983

Temple University, Philadelphia, Pennsylvania

1984-

Permian Basin High School, Midland, Texas

1980

1983

Educational Services Center, Russell Conwell Center,

Philadelphia, Pennsylvania

1983-

Services for Handicapped Students, Dean's Grant, College of 1982

Education, Temple University, Philadelphia, Pennsylvania

1981

Israeli Counselor Educators Training, Developmental

Disabilities Center, Temple University, Philadelphia, PA

1981-

Texas Department of Human Resources (Ector County Child 1980

Welfare)

1981-

Permian Basin Regional Planning Commission (Alcoholism 1980

Services)

1980

Texas Rehabilitation Commission (West Texas Region)

Honors and Professional Recognition

2021-
Psychologist (License 30540), California Board of Psychology

2018
2021-
Certified Sex Therapist, American Association of Sexuality
2018
Educators, Counselors and Therapists

2021-

Clinical Psychologist (License 071.009636), Division of

2017

Professional Regulation, State of Illinois

2021-

Board Qualified Supervisor (Certificate 83), Mississippi State 2008

Board of Examiners for Licensed Professional Counselors

2021-
Approved Clinical Supervisor (Certificate ACS00766), Center
2008
for Credentialing and Education

2021-

Psychologist (License PS-003695-L), Commonwealth of

1981

Pennsylvania

2021-

Professional counselor (License 08559), State of Texas

1985

2021-

Professional counselor (License 0571), State of Mississippi

1996

2021-

Licensed Marriage and Family Therapist (T0188), State of

1999

Mississippi

2021-
Clinical Member/Fellow (105750), American Association for

2002
Marriage and Family Therapy

2018
Lifetime Achievement Award, International Association of Marriage and Family Counselors

2017
Outstanding Leadership Award. International Association of Marriage and Family Counselors
2016
Distinguished Professor, School of Education, Mississippi College

2016-
Visiting Professor, Department of Psychology & Psychiatry,

2012
Dalian Medical University, Dalian China

2015
Legacy Award, Association for Counselor Education & Supervision (Inaugural Group)
2015
Fellow, American Counseling Association

2012
Distinguished Professor, School of Education, Mississippi College

2007-

Certified sex counselor (American Association of Sex

1981

Educators, Counselors, and Therapists)

2007

Distinguished Service Award, International Association of

Marriage and Family Counselors
2006-

Professional counselor (License 344), State of Louisiana

1987

2003

Editors’ Choice Award, “Article of the Year,” American

Foundation for Addiction Research

1995-

Registered Sex Offender Treatment Provider, State of

1993

Texas

1995-

Diplomate, American Board of Sexology

1990

1995-

Certified Sex Therapist and Certified Clinical Supervisor,

1990

American Board of Sexology

1987

Unsung Hero (Employee of the Year), Jo Ellen Smith

Psychiatric Hospital, New Orleans

1978

Phi Delta Kappa (East Texas State University)

COMMITTEES AND COUNCILS

University Committees and Councils

2021-
Member, Curriculum Committee, Antioch University Los Angeles

2021-
Chair, Search Committee, Senior Administrator, Antioch University-Los Angeles

2021-
Membership, Faculty Leadership Group, Antioch University
2019

2019
Member, Search Committees, Assistant Vice Chancellor for Student Success, Vice Chancellor for Enrollment Management, and PsyD Faculty, Antioch University

2018-
Directors of Graduate Studies Council, The Graduate School,
2017
Northwestern University, Evanston, IL

2017-
Graduate Council, Mississippi College

2007

2017-
Faculty Council, Mississippi College

2013

2007
Employee Assistance Program Proposal Review Committee, Human Resources, Texas A & M University-Corpus Christi

2007-
Research Development Committee, Office of Research

2006
Development, Texas A & M University, Corpus Christi, TX

2007-
Faculty Resource Center Fellow, Honors Program, Texas A & M

2006
University, Corpus Christi, Texas

2007-
Chair, Graduate Council, Texas A & M University, Corpus

2006
Christi, Texas

2007-
Graduate Council, Texas A & M University, Corpus Christi,

2005
Texas

2007-
University Scholarship Committee, Texas A & M University,

2005
Corpus Christi,Texas

2007-
Research Council, Texas A & M University, Corpus Christi,

2004
Texas

1994-

Ad Hoc Oversight Committee on the Core Curriculum,

1993

University of North Texas, Denton, Texas

1994-

University Writing Committee, University of North Texas,

1993

Denton, Texas

1984-

Convener, Interdepartmental M.Ed. program in Human

1983

Services, Temple University, Philadelphia, Pennsylvania

1981

Director, Student Cultural Activities, Odessa College, Odessa,

Texas

1981-

Member, Student Marketing and Retention Task Force, Odessa 1980

College

1979-

Member, Master's Degree Oral Examination Committees, East 1978

Texas State University, Commerce, Texas

School and College Committees and Councils

2021
Member, Leadership Team, Antioch University-Los Angeles

2020

2020-
President Elect, Faculty Council, Antioch University-Santa
2019
Barbara

2020-
Member, Leadership Team, Antioch University-Santa Barbara

2019

2007-
Chair, Faculty Awards Committee, College of Education, Texas

2006
A & M University, Corpus Christi, Texas

2007-
Chair, Scholarship Committee, College of Education, Texas A &

2006
M University, Corpus Christi, Texas

2004
Gifted Education Exploratory Committee, College of Education,

Texas A & M University, Corpus Christi, Texas

2004
Research Committee, College of Education, Texas A & M University, Corpus Christi, Texas

1994

Task Force on Faculty Roles and Rewards, School of

Community Service, University of North Texas, Denton, Texas

1994-

Research Committee, School of Community Service, University 1993

of North Texas, Denton, Texas

1994-

Scholarship, Honors, and Awards Committee, School of

1993

Community Service, University of North Texas, Denton, Texas

1994-

ADA Committee, School of Community Services, University of 1993

North Texas, Denton, Texas

1984-

Assistant Dean, College of Education, Temple University,

1982

Philadelphia, Pennsylvania

1983

Member and Management Associate, College of Education

Planning and Budgeting Committee, Temple University,

Philadelphia, Pennsylvania

1982

Member, Merit Salary Committee, College of Education, Temple

University, Philadelphia, Pennsylvania

1981

Host, Israeli Counselor Educators, Department of Special

Education and Developmental Disabilities Center, College of

Education, Temple University, Philadelphia, Pennsylvania

Departmental Committees and Councils

2021-
Chair, Master’s of Arts in Clinical Psychology, Antioch
2019
University, Santa Barbara and Los Angeles, CA
2018-
Chair & CACREP Liaison, Counseling Program, The
2017
Family Institute at Northwestern University, Evanston, IL

2017-
Member, Curriculum Committee and Clinical Training

2013
Committee, Department of Psychology & Counseling, Mississippi College, Clinton, MS
2017-
Chair, Doctor of Professional Counseling Program, Department

2012
of Psychology & Counseling, Mississippi College, Clinton, MS

2017-
Chair, Department of Psychology and Counseling, Mississippi

2007
College, Clinton, Mississippi

2017-
Coordinator of Addiction Counseling, Marriage and Family

2007
Counseling Program and Education/Counseling Specialist Program, Department of Psychology and Counseling, Mississippi College, Clinton, Mississippi

2017-
CACREP Liaison, Department of Psychology and Counseling,

2007
Mississippi College, Clinton, Mississippi

2009-
Clinical Training Director, Department of Psychology and

2007
Counseling, Mississippi College, Clinton, Mississippi

2007-
Director of Community Counseling Program, Department of

2004
Counseling and Educational Psychology, Texas A & M University, Corpus Christi

2007-
Doctoral Student Selection Committee, Department of

2005
Counseling and Educational Psychology, Texas A & M University, Corpus Christi

2007
Member, Faculty Member Selection Committee (School Counseling and Community Counseling), Department of

Counseling and Educational Psychology, Texas A & M University, Corpus Christi

2006-
Chair, Curriculum Revision Committee, Department of

2005
Counseling and Educational Psychology, Texas A & M University, Corpus Christi

2006-
Ethics and Professional Issues Committee, Department of

2005
Counseling and Educational Psychology, Texas A & M University, Corpus Christi

1994-

Personnel Selection Committee, Institute of Criminal Justice, 1993

University of North Texas, Denton, Texas

1994-

Student Grade Appeals Committee, Institute of Criminal Justice, 1993

University of North Texas, Denton, Texas

1994-

Interdepartmental Committee, Master's Degree in Correctional 1993

Counseling, Institute of Criminal Justice and Center for

Rehabilitation Studies, University of North Texas, Denton,

Texas

1994-

Distinguished Alumnus Selection Committee, Institute of

1993

Criminal Justice, University of North Texas, Denton, Texas

1994

Advisor, Phi Epsilon Delta (Criminal Justice Service

Organization), University of North Texas, Denton, Texas

1984-

Director of Master's Degree Programs and Member of

1982

Executive Committee, Department of Counseling Psychology,

Temple University, Philadelphia, Pennsylvania

1982

Member, Personnel Committee, Department of Counseling

Psychology, Temple University, Philadelphia, Pennsylvania
GRANTS AND CONTRACTS
2021
Certified Community Behavioral Health Clinic (CCBHC)-Expansion, South Mississippi. SAMSHA/NIH ($2,000,000 application submitted)

2017-
2nd Chance Juvenile Re-entry Program. OJJDP, Division of
2016
Youth Services ($780,000 grant awarded)

2017-
Integrative Psychological and Counseling Services,
2011
Oakley Training School, Mississippi Department of Human Services ($5,900,000.00 continuation awarded)

2011-
Integrative Psychological and Counseling Services,
2010
Oakley Training School, Mississippi Department of Human Services ($1,996,000.00 continuation awarded)

2009-
Integrative Psychological and Counseling Services,
2008
Oakley Training School, Mississippi Department of Human Services ($1,200,000.00 awarded)

2008-
Client perceptions of counselor office environment and
2007
intention to pursue counseling. Proposal submitted to the Faculty Development Committee, Mississippi College, Clinton, Mississippi ($770 awarded for research assistant)
2005-
Characteristics, experiences and attitudes of mental health
2004
counselors who make decisions about referring adult and child clients for psychotropic medication. Proposal submitted to the Faculty Research Enhancement Committee, Texas A & M University, Corpus Christi, Texas ($8500 awarded)

1994

A field research project: Implementation of a

model sex offenders treatment program at the Denton

County Jail. Writer of proposal submitted for foundation

funding to the Daniel and Florence Guggenheim Foundation,

New York, New York. ($78,000 finalist, not funded)

1994

A demonstration project: Implementation of a

model sex offenders treatment program at the Denton

County Jail. Writer of proposal submitted for foundation

funding to the Public Welfare Foundation, New York, New York.

($78,000 requested, not funded)

1994-

Development of a childhood experiences scale. Principal 1993

investigator, Faculty Research Grant, University of North

Texas, Denton, Texas. $3500.00

1981-

Services for disadvantaged and handicapped students, 1980

displaced homemakers, and women in nontraditional job

preparation programs. Program director for Vocational

Education Support Services (VEA of 1968 & 1976 Block

Grants), Odessa College, Odessa, Texas. $69,000.00
1981-

Regional vocational evaluation center. Project director for

1980

CETA 204 Start-up funded center, Odessa College, Odessa,

Texas. $66,000.00

1981-

Multimodal career education for nursing students. Principal 1980

investigator for Texas Education Agency Research Project.

$36,000.00

1981-

Project VOC-AIM: Vocational assessment of students with

1980

special needs/Implementation in the public schools.

Principal investigator for Texas Education Agency Research

Project. $31,000.00

1981-

Health counseling and behavioral medicine programs in 1980

business and industry. Project director for Texas College and

University System, Continuing Education (Title 1A) program.
$15,000.00

1980-

Identification and utilization of employer requirements for 1979

entry-level allied health occupations. Researcher and

grantwriter for Texas Education Agency Research Project.

$33,000.00

1979-

Development of occupational investigation resource

1978

materials. Researcher for Texas Education Agency Research

Project. $39,000.00

PUBLICATIONS AND CREATIVE ACTIVITIES

Editorial Responsibilities
2021-
Editor, The Family Journal-Counseling & Therapy for

2005
Couples and Families

2020-

Editor-in-Chief, Sexual Addiction & Compulsivity

2016
2016-

Editor/Co-Editor, Annual Review of Best Practices in

2013

Addictions and Offender Counseling

2014-

Editor, Journal of Addictions and Offender Counseling
2008

2008-

Member, Editorial Board, Journal of Addictions and
1998

Offender Counseling

1990-

Member, Board of Editors, Journal of Sex Education and 1983

Therapy

1982-

Editor, The Behavioral Counselor
1980

1979-

Editor, Acanthus Leaves

Books

2015
Southern, S., & Hilton, K.L. (Eds.). (2015). Annual review of best practices in addictions and offender counseling II: Best practices Eugene, OR: Resource Publishers.

2013
Southern, S. (Ed.) (2013). Annual review of best practices in addictions and offender counseling. Eugene, OR: Resource Publishers.
1996

Enos, R., & Southern, S. (1996). Correctional case

management. Cinncinati, OH: Anderson Publishing Co.

Chapters in Books

2021
Baptiste, D., & Southern, S. (2021). Family, marital, and couple counseling in R. Fulmer (Ed.), Counseling and psychotherapy: Theory and beyond. Cognella
2020
Southern, S. (2020). Marital, couple and family counseling and therapy. In M.H. Guindon & J.J. Lane (Eds.), A counseling primer: An orientation to the profession (2nd ed.), New York: Routledge.

2018
Schwartz, M.F., & Southern, S. (2018). Damaged development of the human affectional systems and developmentally based psychotherapy for sexual compulsivity. In In P.J. Carnes & K.A. Adams (Eds.), Clinical management of sexual addiction (2nd ed.) New York: BrunnerRoutledge.

Southern, S. (2018). McCarthy, Barry (Biographical entry). In J. Lebow, A. Chambers, & D.C. Breunlin (Eds.), Encyclopedia of couple and family therapy. https://doi.org/10.1007/978-3-319-15877-8_1056-1
Southern, S. (2018). Whither sexual addiction. In J. Benfield
& T. Birchard (Eds.). International handbook of sexual addiction. London: Routledge.

2015
Southern, S., Ellison, D., & Hagwood, M. (2015). Sexual addiction. In R.L. Smith (Ed.), Treatment strategies for substance abuse and process addictions. Alexandria, VA: American Counseling Association.

Southern, S., & Hilton, K. (2015). Pathological gambling. In R.L. Smith (Ed.), Treatment strategies for substance abuse and process addictions. Alexandria, VA: American Counseling Association.

Southern, S., & Thomas, D. (2015). Group therapy in the continuum of care. In P. Stevens & R.L. Smith (Eds.), Substance abuse counseling: Theory and practice (6th ed.) Columbus, OH: Prentice-Hall.

2013
Southern, S. (2013). Best practices in offender rehabilitation: Reviews from the field. In S. Southern (Ed.), Annual review of addictions and offender counseling: Best practices. Eugene, OR: Resource Publications.
2012
Southern, S., & Thornton, B. (2012). Group therapy in the continuum of care. In P. Stevens & R.L. Smith (Eds.), Substance abuse counseling: Theory and practice (5th ed.) Columbus, OH: Prentice-Hall.

Southern, S. (2012). Relational ethics: Ethics in couple, marriage, and family counseling and therapy. In J. Gregoire & C. Jungers (Eds.), Counseling ethics: A journey of personal and professional discovery. New York: Springer Publishers.

2010
Southern, S., Cade, R., & Devlin, J. (2010). Dialectics of marriage: Commitment as solution. ACA Professional Counseling Digest. Arlington, VA: American Counseling Association.

Southern, S., Gomez, J., Smith, R.L., & Devlin, J. (2010).

The transformation of community counseling. In G.R. Walz, J.C. Bleuer, & R.K. Yep (Eds.). Compelling counseling interventions: VISTAS 2009. Arlington, VA: American Counseling Association.
2009
Devlin, J., Smith, R.L., Southern, S., & Ricard, R. (2009). Reconnecting science to practice: An innovative model for supporting a counseling research identity. In G.R. Walz, J.C. Bleuer, & R.K. Yep (Eds.). Compelling counseling interventions: VISTAS 2009. Arlington, VA: ACA.
2008
Southern, S. (2008). Group therapy in the continuum of care. In P. Stevens & R.L. Smith (Eds.), Substance abuse counseling: Theory and practice (4th ed., pp. 207-244). Columbus, OH: Prentice-Hall.

2006
Southern, S. (2006). Overview of sex therapy. In M. Oliver (Ed.), Reviewing our common body of knowledge: MFT License Examination Preparation Manual (3rd ed., pp.277-320). Austin, TX: American Association for Marriage and Family Therapy.

Southern, S. (2006). Sexual counseling with Latino couples. In R.L. Smith & R.E. Montilla (Eds.), Counseling and family therapy with Latino populations: Strategies that work (pp. 117-130). New York: Routledge
Southern, S. (2006). Counseling and family therapy with Latino adolescents. In R.L. Smith & R.E. Montilla (Eds.), Counseling and family therapy with Latino populations: Strategies that work (pp. 177-196). New York: Routledge
2002
Schwartz, M.F., & Southern, S. (2003). Manifestations of damaged development of the human affectional systems and developmentally based psychotherapies. In P.J. Carnes & K.A. Adams (Eds.), Clinical management of sexual addiction.

New York: BrunnerRoutledge.

2000
Schwartz, M.F., & Southern, S. (2000). Compulsive cybersex: The new tea room. In A. Cooper (Ed.), Cybersex: The dark side of the force. New York: Brunner-Routledge.

1984

Southern, S. & Caprara, R. (1984). Behavioral counseling. In M.

Hersen, R.M. Eisler, & P.M. Miller (Eds.), Progress in behavior

modification. New York: Academic Press.

1983

Southern, S. (1983). Recent developments in behavioral

counseling. In G.R. Walz & L. Benjamin (Eds.), Shaping

counselor education programs in the next five years: An

experimental prototype for the counselor of tomorrow. Ann

Arbor, MI: Counseling and Personnel Services Clearinghouse.

Articles in Refereed Journals

2021
Southern, S., & Bradley, L. (2021). Robert L. Smith: Visionary leader, extraordinary mentor and beloved colleague. The Family Journal, 29(4), in press.

Southern, S., & Sullivan, R.D. (2021). Family violence in context: An intergenerational systemic model for family violence. The Family Journal, 29(3), 260-291.
2020
Southern, S. (2020). Other voices: International manuscripts published in The Family Journal, 28(4), 340-343.

Botaitis, N.A., & Southern, J.S. (2020). Telehealth therapy for therapists: Barriers and benefits. The Family Journal, 28(3), 204-214.
Southern, S. (2020). From individuals to systems to social constructions: On paradigm shifts in counseling theory: An interview with Robert Rocco Cottone. The Family Journal, 28(2), 116-125.
Southern, S. (2020). The story of us: Constructing creative partnerships through collaboration. The Family Journal, 28(1), 1-11.
2019
Southern, S. (2019). The map is still not the territory: Reflections on sexual health. Sexual Addiction & Compulsivity, 25(1), 1-6.

Southern, S. (2019). Good enough sex: An interview with Barry McCarthy. The Family Journal, 27(1), 5-10.

2018
Bradley, L., Hendricks, B., Ballard, M., Chan, C., Hooper, L.M., Peluso, P., & Southern, S. (2018). Bylaws of the International Association of Marriage and Family Counselors: A division of the American Counseling Association. The Family Journal, 26(3), 269-277.
Hendricks, B., Bradley, L., Ballard, M., Peluso, P., & Southern, S. (2018). International Association of Marriage and Family Counselors Ethics Code. The Family Journal, 26, 5-10.

Schwartz, M.F., & Southern, S. (2018). An integrative model for treatment of sexual desire disorders: An update of the Masters and Johnson Institute Approach. The Family Journal, 26(2), 223-237.

Southern, S. (2018). Recent perspectives on sexual health. Sexual Addiction & Compulsivity, 25(1), 3-12.
2017

Southern, S. (2017). Hello, goodbye. The Family Journal, 25,

284-286.

Schwartz, M.F., & Southern, S. (2017). Recovery from sexual
compulsivity. Sexual Addiction & Compulsivity, 24(3), 224-
230.

Southern, S. (2017). Reflections on sexual health: Fraught

intimacies and ethical choices. Sexual Addiction &

Compulsivity, 24(3), 129-139.

Southern, S. (2017). Shame by any name: The map is not the territory. Sexual Addiction & Compulsivity, 24(1-2), 1-10.
Southern, S. (2017). Every good journey needs a guide: Our tribute to Jon Carlson, Founding Editor. The Family Journal, 25, 116-120.
2014
Southern, S, & Ellison, D. (2014) Remembering Dr. Daniel Eckstein: A tribute to his life and career. The Family Journal, 22, 5-6

.
2012
Southern, S. (2012). Counseling at the crossroads: An interview with Robert L. Smith. The Family Journal, 20, 352-354.
Southern, S., Cade, R., & Locke, D.W. (2012). Doctor of Professional Counseling: The next step. The Family Journal, 20, 1-8.

2011
Southern, S., & Cade, R. (2011). Sexuality Counseling: A professional specialization comes of age. The Family Journal, 19, 246-262.

Southern, S. (2011). In praise of mortality: Impermanence and intimacy. The Family Journal, 19, 5-6

2010
International Association of Marriage and Family Counselors. (2006). Ethical code of the International Association of Marriage and Family Counselors. The Family Journal, 14, 92-98.

Southern, S. (2010). The times should be a-changin’. The Family Journal, 18, 5-6.

Southern, S., & Devlin, J. (2010). Theory development: A bridge between practice and research. The Family Journal, 18, 84-87.

2009
Southern, S. (2009). Embracing change and remaining the same. The Family Journal, 17, 5.

Southern, S. (2009). Take me out to the ball game: Postmodern organizations and transformational leadership. The Family Journal, 17, 201-202.

Southern, S. (2009). Interim editing: The place holder. Journal of Addictions and Offender Counseling
2008
Nelson, K.W., & Southern, S. (2008). Expanding the view of scholarship. The Family Journal, 16, 197-198.

Southern, S. (2008). Treatment of compulsive cybersex behavior. Psychiatric Clinics of North America, 31, 697-712.

2007
Southern, S. (2007). Countertransference and intersubjectivity: Golden opportunities in clinical supervision. Sexual Addiction & Compulsivity, 14, 279-302.

Quintanilla, Y.T., Gonzalez, N., Southern, S., & Smith, R.L. (2007). An ecological model for Hispanic student success in graduate education. International Journal of Higher Education

2006
International Association of Marriage and Family Counselors. (2006). Ethical code of the International Association of Marriage and Family Counselors. The Family Journal, 14, 92-98.

Nelson, K.W., & Southern, S. (2006). An interview with Jon Carlson: Editor of The Family Journal, 1992-2005. The Family Journal, 14, 6-7.

Nelson, K.W., Southern, S., Cade, R., & Livingston, P. (2006). The Family Journal reader interests: An internet survey. The Family Journal, 14, 205-208.
Southern, S. (2006). Themes in marriage and family counseling: A content analysis of The Family Journal. The Family Journal, 14, 114-122.

2005
Smith, R.L., & Southern, S. Integrative confusion: An examination of integrative models in couple and family therapy. The Family Journal, 13, 392-399.

Southern, S. (2005). Disfruntando de la sexualidad en la edad avanzada. Revista de Terapia Sexual y de Pareja, 21, 50-59.

Southern, S., Smith, R.L., & Oliver, M. (2005). Marriage and family counseling: Ethics in context. The Family Journal, 13, 459-466.

2004
Southern, S. (2004). Darkness into light: The dream journal of Teresa. Journal of Addictions and Offender Counseling, 24, 115-127.

2002

Southern, S. (2002). The tie that binds:
Sadomasochism

in female addicted trauma survivors. Sexual Addiction &

Compulsivity, 9(4), 209-229.

2000
Schwartz, M.F., & Southern, S. (2000). Compulsive cybersex: The new tea room. Sexual Addiction & Compulsivity, 7(1-2), 127-144.

1999
Schwartz, M.F., & Southern, S. (1999). Manifestations of damaged development of the human affectional systems and developmentally based psychotherapies. Sexual Addiction & Compulsivity, 6, 163-175.

Southern, S. (1999). Facilitating sexual health: An overview of
intimacy enhancement techniques for sexual dysfunction.

Journal of Mental Health Counseling, 21(1), 15-32.

1986

Warchal, P., & Southern, S. (1986). Perceived importance of

counseling needs among adult students. Journal of College

Student Personnel, 27(1), 43-48.

1985

Southern, S. (1985). Hypoactive sexual desire: A cognitive

model. Journal of Sex Education and Therapy, 11, 212-216.

Southern, S. (1985). The problem of retaining nurses in the

workforce: A challenge for guidance professionals. Texas

Association for Counseling and Development Journal,

12(1), 20-36.

1984

Pachtman, R., & Southern, S. (1984). Sex counseling for

impotence among cardiac patients. Journal of Sex Education

and Therapy, 10, 41-45.

1982

Vornberg, J.A., Zukowski, J.J., Gipson, V.W., & Southern, J.S.

(1982). A regional survey of student activity programs. Texas

Study of Secondary Education Research Journal, 30, 52-58.

Vornberg, J.A., Zukowski, J.J., Gipson, V.W., & Southern, J.S.
(1982). A model for organizing your school's activity programs.
National Association of Secondary School Principals

(NASSP) Bulletin, 67, 86-90.

1981

Southern, S., & Hannaford, C. (1981). Health counseling: An

emergent specialization. Counselor Education and

Supervision, 20, 253-261.

Southern, S., Smith, R.L., & Winkle, W. (1981). A family

behavioral model of asthma in children. Texas Personnel and

Guidance Association Journal, 9, 89-100.

1980

Smith, R.L., & Southern, S. (1980). Multimodal career

counseling: An application of the "BASIC ID." Vocational

Guidance Quarterly, 29, 56-64.

Southern, S., & Smith, R.L. (1980). Coping with stress and

anger in the classroom. Journal of the National School Study

Council, 4-7.

1979

Smith, R.L., Southern, S., & Winkle, W. (1979). A theoretical

model to assess ego states. International Journal of

Transactional Analysis, 9, 187-189.

Refereed Government, Technical and Professional Reports

2009

Smith, R.L., Southern, S., & Devlin, J.M. (2009). Themes in

Counseling Journals: A Decade of Changes Affecting 21st

Century Counselor Education (Abstract and electronic

manuscript, ERIC Report # ED506175, Educational Resources

Information Center). Washington, DC: Computer Sciences

Corporation.

1998

Southern, S. (1998). Facilitating sexual health: Assessment and

treatment of sexual dysfunction (Parts 1 & 2). Pine Grove

Behavioral Health Newsletter, 1(2), 1-8.

1986

Southern, S. (1986). Whither sex education? Excellence in

comprehensive program development. (Abstract, paper, and

microfiche, ERIC Report #CG018521, Educational Resources

Information Center). Ann Arbor, MI: Clearinghouse on

Counseling and Personnel Services.

1985

Southern, S. (1985). Developing intuition: The key to

creative futures research. (Abstract, paper, and microfiche,

ERIC Report #ED255549, Educational Resources Information

Center). Princeton, NJ: Clearinghouse on Tests, Measurement,

& Evaluation.

Southern, S. (1985). A cognitive structural approach to counselor supervision. (Abstract, paper, and microfiche, ERIC Report #ED255803, Educational Resources Information Center). Ann Arbor, MI: Clearinghouse on Counseling and Personnel Services.

Southern, S. (1985). Multimodal career development: BASIC IDEAS" for holistic career education. (Abstract,
paper, and microfiche, ERIC Report #CG018521, Educational
Resources Information Center). Ann Arbor, MI: Clearinghouse
on Counseling and Personnel Services.

Warchal, P., & Southern, S. (1985). Counseling needs among
adult students on a community college campus. (Abstract,
paper, and microfiche, ERIC Report #ED2555805, Educational
Resources Information Center). Ann Arbor, MI: Clearinghouse
on Counseling and Personnel Services.

Southern, S. (1985). What are the dynamics underlying the
compulsion of a recently separated man to have multiple
sexual contacts? (Answer to a physician's question solicited
for publication in Medical Aspects of Human Sexuality).

Secaucus, NJ: Hospital Publications, Inc.

1983

Southern, S., & Smith, R.L. (1983). Multimodal career

education for nursing students. (Abstract, paper, and

microfiche, ERIC Report #ED208175, Educational Resources

Information Center). Columbus, OH: Clearinghouse on

Adult, Career, and Vocational Education.

1982

Southern, S., & Smith, R.L. (1982). Multimodal career

education: The BEST IDEA. (Abstract, paper, and microfiche,

ERIC Report #CG018521, Educational Resources Information

Center). Columbus, OH: Clearinghouse on Adult, Career, and

Vocational Education.

Reviews of Books (Refereed or Invited)

1989

Kelly, G.F. (1990). Sexuality today: The human perspective.

(2nd ed.). Guilford, CT: Dushkin Publishing Group. (Review of

The Spectrum of Human Behavior and Social Sexual Problems

with suggested revisions by S. Southern, 1989).

1984

Burack, E.H., & Mathys, N.J. (1980). Career management in

organizations: A practical human resources planning

approach. Lake Forest, IL: Brace-Park Press. (Review of

Career Management in Organizations by S. Southern),

Personnel and Guidance Journal, 62, 644.

1983

Mitchell, A.M., Jones, G.B., & Krumboltz, J.D. (1979). Social

learning and career decision-making. Cranston, RI: Carroll

Press. (Review of Social Learning and Career Decision-Making

by S. Southern), Personnel and Guidance Journal, 61,

517-518.

Articles in Nonrefereed Journals, Newsletters, and Periodicals

2002

Southern, S. (2002). Sweet dreams are made of this: Lost love

and the explosion of eating disorders. Renaissance Center

Website (www.renaissance-treatment.com)
2001

Southern, S. (2001). Recovery from the inside out: Treating

trauma and addiction. Masters and Johnson Report, February

2001.

1994

Southern, S. (1994). Beware the vampire: A monster may be

draining life from marriage. Denton Record-Chronicle,

October 1994.

Southern, S. (1994). Finding father: Superdads are battling an
identity crisis in the '90s. Denton Record Chronicle, June

1994.

1993

Southern, S. (1994). New year, new you. Denton Record

Chronicle, December 1993.

Southern, S. (1993). Monsters in marriage. Denton Record-

Chronicle, October 1993.

1991

Southern, S. (1991). Recovery from the inside out: Healing from

sexual trauma and addiction. Drs Notes, Spring 1991.

1990

Southern, S. (1990). Donning the mask: The Mardi Gras

Syndrome. New Orleans Times-Picayune, March 1990.

Southern, S. (1990). Fire going out? You can fan the flame of

romance. New Orleans Times-Picayune, February 1990.

Southern, S. (1990). Like all addicts, shopaholics suffer low

self-esteem. New Orleans Times-Picayune, January 1990.

1989

Southern, S. (1989). Lifemapping: Quest for success. Inside

Northshore. Fall 1989.

1988

Southern, S. (1988). Sexual concerns of cardiac patients.

House Calls, Fall 1988.

Southern, S. (1988). Marriage monsters: How couples conspire
to turn their marriages into horror stories. New Orleans
Times-Picayune, October 1988.

1987

Schwartz, M.F., & Southern, S. (1987). Sexual addictions and

intimacy dysfunction: An integrated treatment approach.

SSTAR Newsletter, March 1987

1984

Southern, S. (1984). Creativity. Circle of Light, 3(8), 10.

Southern, S., & Caprara, R. (1984). Cognitive-behavioral

strategies for sex-fair counseling. Equity, 2(2), 4-6.

1982

Southern, S., & Gayle, R. (1982). A cognitive model of

hypoactive sexual desire. The Behavioral Counselor, 2(3),

31-48.

1981

Southern, S. (1981). Emerging trends in behavioral counseling.

The Behavioral Counselor, 2(1), 31-50.

Vornberg, J., Zukowski, J., Gipson, V., & Southern, S. (1981).

How does your program compare? Student Advocate, 9, 2-5.

1979

Southern, S. (1979). Reducing coronary risk in mid-

management students. Community College Forum,

December 1979.

Southern, S., & Smith, R.L. (1979). Managing stress and anger

in the classroom. ETSSC Newsletter, May 1979.

Nonrefereed Government, Technical, and Professional Reports

2005
Southern, S. (2005) Characteristics, experiences and attitudes of mental health counselors who make decisions about referring adult and child clients for psychotropic medication, Final Report, Faculty Research Enhancement Grant, Texas A & M University-Corpus Christi.

2003

Southern, S. (2003) The tie that binds: Relapse prevention

through shame reduction and trauma resolution. (A

workbook for the Clearview Recovery Center). Hattiesburg, MS

1993

Southern, S., & Schwartz, M.F. (1993). Freedom to love:

Overcoming the oppression of compulsive sexual

behavior. (A workbook for the Masters & Johnson Sexual

Compulsivity Programs). St. Louis, MO: Masters & Johnson
1990
Southern, S. (1990). Sexual trauma and compulsive sexual behavior: Identification and treatment. Sioux Falls, SD: Family Services of Sioux Falls.

1988

Southern, S. (1988). Sexual addictions clinic: Inpatient

treatment for compulsive sexual behavior. New Orleans, LA:

Sexual Addictions Clinic.

1983

Southern, S. (1983). Transformation for excellence: Selected

data on educational programs in colleges and universities.

(Volume II: Appendices to the Dean's Report to the President).

Philadelphia, PA: Temple University College of Education.

1981

Southern, S., Raley, M., & Peterson, M. (1981). Vocational

assessment of students with special needs: Manual for

implementation in the public schools. (Final report and state

implementation manual, Texas Education Agency). Austin, TX:

Research Coordinating Unit.

1981
Southern, S., Topper, K., Raley, N., & Walton, G. (1981). Multimodal career education for nursing students. (Final report and instructional guide, Texas Education Agency). Austin, TX: Research Coordinating Unit.

1980

Hayes, J.H., Zukowski, J.J., Johnson, D.E., & Southern, J.S.

(1980). Identification and utilization of employer

expectations for entry-level health occupations workers.

(Final report, Texas Education Agency). Austin, TX: RCU.
 1980

Vornberg, J., Zukowski, J., Gipson, V., & Southern, S. (1980). A

model for student activity programs. (Research report, East

Texas Phi Delta Kappa). Commerce, TX: East Texas State Univ

1979

Hayes, J.H., Lackey, S., & Southern, S. (1979). Development

of occupational investigation resource materials. (Final

report and instructional guides, Texas Education Agency).

Austin, TX: Research Coordinating Unit.

Hayes, J.H., Lackey, S., & Southern, S. (1979). Occupational

investigation: Teacher's handbook. Austin, TX: TEA
Audiovisual Products and Creative Activities
2015
Southern, S. (2015). Trauma & addiction. (Audio CD). Jackson, MS: Encore Audio.
2007
Southern, S. (2007). Song of Songs: Ecstasy in recovery through spirituality and sexuality. (Audio CD #6-5). Flower Mound, TX: Lawrence Media Group.

1994

Southern, S., & Schwartz, M. (1994). Treating sexual

compulsivity: The Masters & Johnson Model. (Six cassette

tapes, 360 minutes). Watauga, TX: Egami AV.

1992

Southern, S. (1992). Creative lifestyling: A three-

dimensional creative arts therapy model for treating sexual

addiction. (Cassette tape, 60 minutes). Minneapolis, MN:

Sounds True Recordings.

1991

Southern, S. (1991). Surrealism and sex therapy. (Two

cassette tapes, 180 minutes). Carlsbad, CA: Resourceful

Recordings.

Dixon, J. & Southern, S. (1991). Healing through art: A

weekend of empowerment. Exhibition of art of trauma

survivors, Serenity Gallery, Bay St. Louis, MS, October,1991.

1989

Southern, S. (1989). Compulsive disorders education.

(Series of VHS videotapes). Slidell, LA: Center for Creative

Lifestyles.

1988

Southern, S., & Schwartz, M.F. (1988). Sexual addictions

education modules. New Orleans, LA: Sexual Addictions

Clinic.

1986

Lynn-Hill, D., & Southern, S. (1986). Symposium on sexual

addictions. (Cassette tape, 120 minutes). St. Louis, MO:

Swank Audiovisuals.

1983

Southern, J.S., Murphy, H.D., Lutz, P., & Jesson, K. (1983).

Career development and HRD in the corporate setting.

(Cassette tape 90 minutes). Arlington, VA: Instant Replay

Unpublished Works

2001

Southern, S.(2001). Trauma and addiction. Monograph written

for Masters & Johnson workshops.

1997

Southern, S. (1997). Levels of care inventory. Hospital

screening instrument used in research project.

1993

Southern, S. (1993). Childhood experiences scale. Trauma

interview schedule, used in research project.

1990

Southern, S. (1990). Life history outline. Questionnaire used

in clinical settings for life history review .

1990

Southern, S. (1990). Sexual trauma syndrome. Information

packet distributed in clinical and professional settings.

1985

Southern, S. (1985). Creative lifestyling profile. Self-

assessment instrument used in community education.

1983

Hart, G., & Southern, S. (1983). Interpersonal systems

profile. Management evaluation and training resource used in

consultation.

1983

Williams, A., & Southern, S. (1983). Conceptual systems

inventory. Cognitive assessment instrument used in

dissertation research and consultation.

1981

Southern, S., & Smith, R.L. (1981). Career development

questionnaire. Instrument used in research and consultation.

1980

Ball, S., Hannaford, C., & Southern, S. (1980). C-S scale.

Stress management inventory used in research.
ABSTRACTS, PROCEEDINGS & PAPERS PRESENTED

Refereed Papers and Presentations

August
Whither Sexual Addiction: Co-Occurring Disorder or Kink

2021
Lifestyle. National Conference on Addictive Disorders, Boulder, CO
February
Facilitating sexual health in counseling: Best practices and

2020
ethical considerations. Keynote address, Counselor Education Growth Conference, Texas Tech University, Lubbock, TX

January
An integrative model for treating sexual desire disorders.

2020

Pre-conference institute, World Conference, International

Association of Marriage and Family Counselors, New Orleans,

LA

January
Constructing the story of us: Mentoring through creative

2020

collaboration. World Conference, International Association of

Marriage and Family Counselors, New Orleans, LA

January
Sex recession: Sexual health in emerging adults. World
2020

Conference, International Association of Marriage and Family
Counselors, New Orleans, LA

October
The sexual development of a “sex addiction” therapist. 2018

Annual Conference, Society for Advancement of Sexual Health,

Virginia Beach, VA (with Mary Deitch & Jes Montgomery)

October
Publishing in professional journals. Annual Conference,

2018

Society for Advancement of Sexual Health, Virginia Beach, VA
October
Integrative treatment of sexual desire disorders (Parts 1 &
2018
2). Annual Conference, Society for Advancement of Sexual Health, Virginia Beach, VA (with Mark F. Schwartz).
April

Publishing in professional journals. Annual Conference,

2018

American Counseling Association. Atlanta, GA.

March

The story of us. Annual Conference, Mississippi Association of

2018

Marriage and Family Therapists, Hattiesburg, MS.
February
Recovery from sexual compulsivity. Pre-Conference

2018
Institute, Annual Conference, International Association of Marriage and Family Counselors, New Orleans, LA (with Mark Schwartz)

February
Love, sex and violence. Annual Conference, International

2018
Association of Marriage and Family Counselors, New Orleans, LA (with Jessica Cole)
October
Recovery from sexual compulsivity. Annual Conference,

2017

Society for Advancement of Sexual Health, Salt Lake City,

Utah (with Mark F. Schwartz).

October
How to write a research manuscript. Annual Conference,

2017

Society for Advancement of Sexual Health, Salt Lake City

March

Ethical issues in couple and sexuality therapy. Annual

2017

Conference, Mississippi Association of Marriage and Family

Therapy, Jackson, Mississippi

March

Whither sexual addiction. Annual Conference, Mississippi

2017

Association of Marriage and Family Therapy, Jackson,

Mississippi

March

Ethics in marriage and family counseling. Annual

2017
Conference, American Counseling Association, San Francisco, CA

February
Sexuality counseling and therapy: An overview. Annual

2017

Conference, International Association of Marriage and Family

Counselors, New Orleans, Louisiana

February
The future of sex and marriage. (Panel Discussion). Annual

2017

Conference, International Association of Marriage and Family

Counselors, New Orleans, Louisiana
March
Publishing in professional journals. Annual Conference,

2016

American Counseling Association, Montreal, Canada.

March
The future of sexuality therapy. International Association of

2016

Marriage and Family Counselors Conference, New Orleans, LA

October
A clinical doctorate for the global village: Intercultural and

2015

communitarian approaches. Association for Counselor

Education and Supervision Conference, Philadelphia, PA

March
Publishing in professional journals. Annual Conference,

2015

American Counseling Association, Orlando, Florida.

March
Trauma and Addiction, 7th Annual Mississippi Addictions

2015
Conference, Jackson, Mississippi

September
The Gordian Knot: Healing from Life Trauma and Addiction.
2014
Trauma Informed Care Conference, Department of Mental Health, Jackson, MS

June
Creative lifestyling: From life trauma to self-actualization.
2014
Annual conference, Association for Humanistic Counseling, Albuquerque, New Mexico
May
Sexuality education. Department of Educational Psychology,

2014
Beijing Normal University, Beijing, China

May
Sexuality therapy. Department of Psychiatry, Dalian

2014
Medical University, Dalian, China

May
Gambling disorder. Department of Developmental Psychology,

2014
Liaoning Normal University, Dalian, China.

March
Publishing in professional journals. Annual Conference,

2014

American Counseling Association, Honolulu, Hawaii.

March
Evolution of the clinical doctorate: Advancing professional 2014

counseling through specialization. Annual Conference,

American Counseling Association, Honolulu, Hawaii.

March
A clinical doctorate for the global village: Intercultural

2014
and communitarian approaches. 2014 World Family Therapy

Congress, International Family Therapy Association, Panama City, Panama (with Fangzhou Yu and Esteban Montilla)

March
Sexuality therapy: An overview. 2014 World Family Therapy

2014
Congress, International Family Therapy Association, Panama City, Panama (with Fangzhou Yu)

October
Emancipatory communitarian perspectives from

2013
counseling psychology on work and human development, 12th Annual Conference on Humanities & Social Sciences, Managua, Nicaragua (with E. Montilla).
May
Sexuality counseling & therapy: What counselors need

2013
to know. National Webinar for International Association of Marriage and Family Counselors, Jackson, MS

March
Publishing in professional journals. Annual Conference,

2013

American Counseling Association, Cinncinati, OH.

February
Symposium of International Family Journal Editors. Annual

2013

Meeting, World Congress of Family Therapy, International
Family Therapy Association, Orlando,FL.

December
Trauma based treatment. Sichuan Province Psychology

2012
Association Meeting, Xichang, China.

December
Sex education. Lushan University, Lushan, China.

2012

November
The tie that binds: Treating addicted trauma survivors.

2012
National webinar for International Association of Addiction and Offender Counselors, Institute for Advanced Studies in Counseling, Jackson, MS

September
Sexuality counseling and therapy: Foundations for

2012
practice. Workshop presented at the American Association for Marriage and Family Therapy Annual Conference, Charlotte NC

August
Marriage and family therapy training in the United States.

2012
First Sino-American Forum on Marriage and Family Therapy, Beijing, China

Sexuality counseling and therapy: What Psychologists Need to Know. Sichuan Province Psychology Association Meeting, Chengdu, China

March
Doctor of Professional Counseling: The next step. Annual

2012
Conference, American Counseling Association, San Francisco, California (with Rochelle Cade and Don Locke)

Best practices in marriage, couple, and family therapy.

Annual Conference, American Counseling Association, San Francisco, California (with Robert Smith, Brande Flamez, and Janet Froeschle)

March
Ethics and court-mandated clients in counseling. Annual

2011
Conference, American Counseling Association, New Orleans, Louisiana. (with Rochelle Cade)

March
Sexuality counseling: What counselors need to know.

2011
Annual Conference, American Counseling Association, New Orleans, Louisiana.

Publishing in professional journals. Annual Conference,

American Counseling Association, New Orleans, Louisiana.

February
Advanced group therapy. Fourth Annual Mississippi School

2011
of Addiction Professionals, Hattiesburg, Mississippi

March
Publishing in professional journals. Annual Conference,

2010
American Counseling Association, Pittsburgh, PA

February
Recovery from the inside out. Third Annual Mississippi
2010
School of Addiction Professionals, Hattiesburg, Mississippi

February
Mindfulness interventions with adolescent

2010
females: Dialectical behavior therapy in a training school girls unit. 36th Annual Juvenile Justice Symposium, Choctaw, Mississippi

October
Mindfulness interventions with adolescent females in a
2009
school. 13th National Conference on Adult and Juvenile Female Offenders, Jackson, Mississippi

September
Back to the garden: Sexual counseling and therapy

2008
techniques for enhancing capacity for intimacy and promoting sexual health. Pre-conference institute presented at the Society for the Advancement of Sexual Health Annual Conference, Boston, MA

September
New treatment approaches to sexually compulsive

2008
behavior. Workshop presented at the Society for the Advancement of Sexual Health Annual Conference, Boston, MA (with Mark F. Schwartz)
April
Love and sex in intimate relationships: Sexual counseling

2008
and therapy. Pre-conference learning institute presented at the American Counseling Association annual conference, Honolulu, Hawaii
November
Fanning the flame: Sexual counseling and therapy for

2007
enhancing marital intimacy. Workshop presented at the International Association of Marriage & Family Counselors Learning Institute, Corpus Christi, Texas

November
Sexual counseling and therapy: Ethical and professional

2007
issues. Workshop presented at the International Association of Marriage & Family Counselors Learning Institute, Corpus Christi, Texas

November
Ethics for marriage & family therapists: A panel discussion.

2007
Participation in panel discussion presented at the International Association of Marriage & Family Counselors Learning Institute, Corpus Christi, Texas (with P. Love & B. Canfield)

November
Themes and trends in counseling: A decade of changes

2007
affecting 21st century counselor education. Content session presented at the Texas Counseling Association Conference, Corpus Christi, Texas (with R. Smith)

November
Therapeutic alliance: Synthesis and applications of the

2007
helping relationship. Content session presented at the Texas Counseling Association Conference, Corpus Christi, Texas (with R. Smith and J. Devlin)

October
Themes and trends in counseling: A decade of changes

2007
affecting 21st century counselor education. Content session presented at the Association for Counselor Education and Supervision Conference, Columbus, Ohio
October
Social justice, advocacy, and counselor education

2007
pedagogy. Content session presented at the Association for Counselor Education and Supervision Conference, Columbus, Ohio (with K. Nelson, M. Oliver, & R. Cade)
October
Voices of diverse doctoral counselor education graduates:

2007
An exploration of experiences. Poster session presented at the Association for Counselor Education and Supervision Conference, Columbus, Ohio (with R. Smith, Y. Quintanilla, & K. Nelson)

September
Song of Songs: Ecstasy in recovery through spirituality &
2007
sexuality. Workshop presented at the Society for the Advancement of Sexual Health Annual Conference, Las Vegas
March
Publishing in ACA journals: Suggestions from the
2007
council of editors. Program presented during the American Counseling Association Annual Conference, Detroit, MI (with C. Baker, et al)

October
Challenges in clinical supervision: Countertransference in

2006
therapists who work with sexual addicts and trauma survivors. Workshop presented at the Society for the Advancement of Sexual Health Annual Conference, Chicago, IL

October
Sexuality and selfhood: Promises and pitfalls in intimacy

2006
enhancement for couples. Workshop presented at the Society for the Advancement of Sexual Health Annual Conference, Chicago, Illinois

October
Supporting models and sex therapy. Workshop presented

2006
at the American Association for Marriage and Family Therapy Annual Conference, Austin, Texas
March
Jon Carlson and The Family Journal: A tribute in words and

2006
images. Program presented during the International Association of Marriage and Family Counselors Luncheon, American Counseling Association/Canadian Counselling Association Conference, Montreal, Quebec, Canada
March
Integrative confusion: Infusion of theories, techniques and
2006
multicultural competencies. Program presented during the American Counseling Association/Canadian Counselling Association Conference, Montreal, Quebec, Canada (with R.L. Smith and R. Ricard)
February
Creative lifestyling: Stimulating creative problem solving in

2006
adult students. Institute presented during the Center for Educational Development, Evaluation and Research (CEDER) Annual Conference, Corpus Christi, Texas
October
Integrative counselor education: Psychotherapy integration

2005
as a model for 21st century counselor education. Workshop presented during the Association for Counselor Education and Supervision Annual Conference, Pittsburgh, Pennsylvania (with R.L. Smith)

October
Psychopharmacology: A requirement within counselor

2005
education programs? Roundtable discussion presented during the Association for Counselor Education and Supervision Annual Conference, Pittsburgh, Pennsylvania (with R.L. Smith)

April
Integrative approaches in counseling for lifelong learning.

2005
Program presented during the Center for Educational Development, Evaluation and Research (CEDER) Annual Conference, Corpus Christi, Texas (with R.L. Smith & R. Ricard)

April
Integrated approaches to supervision of counselors in

2005
training. Program presented during the Center for Educational Development, Evaluation and Research (CEDER) Annual Conference, Corpus Christi, Texas (with R.L. Smith & R. Ricard)

April
Publishing in ACA refereed journals: Suggestions from the
2005
council of editors. Program presented during the American Counseling Association Annual Conference, Atlanta, Georgia (with C. Baker, K. Nelson, et al)

April
Ethics, liability and insurance for marriage and family
2005
counselors. Program presented during the American Counseling Association Annual Conference, Atlanta, Georgia
January
War is the father and king of all things: Contemporary

2005
dialectics in community systems and implications for ethical practices in marriage and family counseling. Program presented during the International Association of Marriage and Family Counseling Annual Conference, New Orleans, LA. (with R.L. Smith & R. Ricard)

January
Efficacy research in family counseling interventions.
2005
Program presented during the International Association of Marriage and Family Counseling Annual Conference, New Orleans, LA. (with R. Ricard & R.L. Smith).

April

Why you need liability insurance coverage: A review of 2004

ethical cases. Program presented at the Annual Conference of

the American Counseling Association, Kansas City, MO

September
Compulsive cybersex. Workshop conducted at the Sixteenth 2003

Cape Cod Symposium on
Addictive Disorders, Hyannis, MA

September
The tie that binds: Treating addicted trauma survivors.

2003

Post-conference workshop conducted at the Sixteenth Cape

Cod Symposium on
Addictive Disorders, Hyannis, MA

July

Creative lifestyling: A developmental psychotherapy model 2003

for healing from life trauma & addictive disorders. NADAAC

Conference, Tupelo, Mississippi

March

Intimacy in recovering relationships. Presentation at the 2003

Eighth Annual Southern Coastal International Conference,

Jekyll Island, Georgia

October
The tie that binds: Treating addicted trauma survivors.

2002

Keynote address to the 39th Southeastern Conference for

Counseling Center Personnel, Biloxi, Mississippi.

September
Darkness into light: Treating an addicted trauma survivor.
2002

Workshop at the Fifteenth Cape Cod Symposium on

Addictive Disorders, Hyannis, Massachusetts

September
Sexual minorities in recovery.

2002

Presentation at the Fifteenth Cape Cod Symposium on

Addictive Disorders, Hyannis, Massachusetts

August
Counseling during crisis. Presentation to the Mississippi

2002

Public Health Association Annual Conference, Biloxi, MS

August
Fanning the flame: Enhancing intimacy in recovering

2002

relationships. Course (24 hours) presented at the

Southeastern School of Addiction Studies, Athens, Georgia
July

Creative lifestyling: A developmental psychotherapy model 2002

for healing from life trauma & addictive disorders. Course

(20 hours) presented at the Florida School of Addiction Studies,

Jacksonville, Florida

July

Relationships and sexual abuse. Workshop presented at the

2002
29th Annual Mississippi Juvenile Justice Conference, Jackson, Mississippi

December
Violence in society: Children at risk. Presentation during 2001

Masters & Johnson
regional workshop, Asheville, NC

December
Treating addicted survivors. Presentation during Masters &

2001

Johnson regional workshop, Asheville, North Carolina

October
Trauma related Inventories for sex offenders. Poster

2001

presented at the 20th Annual Research and Treatment

Conference of the Association for the Treatment of Sexual

Abusers, San Antonio, Texas.

September
Cybersex addiction: The new tea room.

2001

Workshop at the Fourteenth Cape Cod Symposium on

Addictive Disorders, Hyannis, Massachusetts

September
Respecting sexual diversity: Sexual minorities in recovery. 2001

Presentation at the Fourteenth Cape Cod Symposium on

Addictive Disorders, Hyannis, Massachusetts

August
Unresolved trauma: Hidden keys to unlocking the problem 2001

of recurrent relapse. Course (24 hours) presented at the

Southeastern School of Addiction Studies, Athens, Georgia

August
Sadomasochistic dynamics, addiction & neurotic pair-

2001

bonding. Presentation during the Annual Workshop, Masters &

Johnson Treatment Programs, New Orleans, Louisiana

July

Unresolved trauma: Hidden keys to unlocking the problem 2001

of recurrent relapse. Course (20 hours) presented at the

Florida School of Addiction Studies, Jacksonville, Florida

June

Violence in society: Children at risk. Presentation during 2001

Masters & Johnson
regional workshop, Dallas, Texas

June

Life trauma and addictive disorders: Treating addicted

2001

survivors. Presentation during Masters & Johnson regional

workshop, Dallas, Texas

May

Riding the cyclone: Sexual addiction recovery. Invited

2001

workshop, NADAAC Conference, Tupelo, Mississippi

May

Unresolved trauma: Hidden keys to unlocking the problem 2001

of recurrent relapse. Workshop presented at the U.S. Journal

Training Workshop: Drugs, Sexual Abuse & Trauma, New

Orleans, Louisiana

April

Addictive relationships. Presentation during

2001

Masters & Johnson
regional workshop, Birmingham, Alabama

April

Fanning the flame: relational therapy. Presentation during 2001

Masters & Johnson
regional workshop, Birmingham, Alabama

April

Sweet things are made of this: Lost love and the explosion 2001

of eating disorders. Presentation during the Tennessee

Professional Assistance Program 2001 Spring Retreat.

Gatlinburg, Tennessee

April

Sexual boundaries in the workplace. Presentation during 2001

regional EAP workshop, Syracuse, New York
March

Unresolved trauma: Hidden keys to the problem of

2001

recurrent relapse. Presentation during Masters & Johnson

regional workshop, Pittsburgh, Pennsylvania

March

Recovery and spiritual development for sexual addiction. 2001

Presentation to the Annual Clinical Conference on the

Treatment of Sexual Addiction & Compulsivity, New

Orleans, Louisiana

March

The future of sexual addiction recovery: Treating cybersex 2001

addiction. Presentation to the Annual Clinical Conference on

the Treatment of Sexual Addiction & Compulsivity, New

Orleans, Louisiana

February
Lost love and the empty self: Treatment techniques for 2001

overcoming trauma and addiction. Presentation during

Masters & Johnson regional workshop, Pensacola, Florida

January
Trauma and addiction: Untying the Gordian knot.

2001

Presentation during the Annual Workshop, Masters & Johnson

Treatment Programs, New Orleans, Louisiana

November
Information reprocessing in trauma. Presentation during 2000

Masters & Johnson regional workshop, Syracuse, New York

November
Female paraphiliacs and sex offenders. Presentation during

2000

Masters & Johnson regional workshop, Syracuse, New York

November
Unresolved trauma: Hidden keys to the problem of

2000

recurrent relapse. Presentation during Masters & Johnson

regional workshop, Syracuse, New York

November
Use of humor in the healing process. Presentation

2000

offered to the Mississippi Hospital Association Annual

Conference, Biloxi, Mississippi

October
Fanning the flame: Enhancing sexual intimacy in

2000

recovering relationships. Presentation offered to the

Thirteenth Cape Cod Symposium on Addictive Disorders,

Hyannis, Massachusetts

October
Unresolved trauma: Hidden keys to the problem of

2000

recurrent relapse. Presentation offered to the Thirteenth Cape

Cod Symposium on Addictive Disorders, Hyannis,

Massachusetts

September
Unresolved trauma: Hidden keys to the problem of

2000

recurrent relapse. Presentation during Masters & Johnson

regional workshop, Miami, Florida

July

Unresolved trauma: Hidden keys to the problem of

2000

recurrent relapse. Invited workshop, NADAAC Conference,

Tupelo, Mississippi

June
Dynamics and treatment of multiple addictions. Presentation

2000
during the Annual Workshop, Masters & Johnson Treatment Programs, New Orleans, LA

June
Violence in Society. Presentation during the Annual

2000
Workshop, Masters & Johnson Treatment Programs, New Orleans, LA

June
Cybersex addiction. Presentation during the Annual

2000
Workshop, Masters & Johnson Treatment Programs, New Orleans, LA

October
Life trauma reconstruction. Workshop presented to the

1999

Mississippi Psychological Association Annual Meeting, Biloxi

August
Violence in society. Presentation during the Annual

1999

Workshop, Masters & Johnson Treatment Programs for Trauma

Based Disorders, Compulsive Behavior, & Eating Disorders,

New Orleans, Louisiana

August
Integration of trauma based treatment with traditional

1999

treatment for chemical dependency. Presentation during the

Annual Workshop, Masters & Johnson Treatment Programs

New Orleans, Louisiana

November
The hero’s journey through addiction and life trauma. Paper 1998

presented to the 15th Annual Gulf Coast Conference on Alcohol

and Drug Abuse, Mobile, Alabama

May

Life trauma, dissociation, and juvenile aggression. Institute 1996

presented to the Missouri Juvenile Justice Association 1996

Educational Conference, Lake of the Ozarks, Missouri

March

Innovative goals and methods for direct practice. Workshop 1996

presented to the Mississippi Chapter of the National

Association of Social Workers Annual Meeting, Jackson, MS

January
Treating sexual compulsivity: The Masters & Johnson

1994
Model. Institute for the Texas Association for Marriage and Family Therapy Annual Conference, San Antonio, Texas

October
Masturbation: Sexual health and recovery. Member of

1992

plenary panel presentation, National Conference on Sexual

Compulsivity/Addiction, Minneapolis, Minnesota

October
Creative lifestyling: A three-dimensional creative arts

1992

therapy model for treating sexual addiction. Workshop

presented at the National Conference on Sexual

Compulsivity/Addiction, Minneapolis, Minnesota

August
The adolescent sex offender. Presentation to the Mississippi 1993

Judicial College Conference on Juvenile Justice, Biloxi,

Mississippi.

June

Creative lifestyling: A three-dimensional creative arts

1992

therapy model for treating sexual addiction. Plenary

session presented at the National Council on Sexual

Addiction/Compulsivity Annual Conference, New Orleans,LA

May

Surrealism and sex therapy. Institute presented at the

1991

American Association of Sex Educators, Counselors, and

Therapists Annual Conference, St. Louis, Missouri

January
Surrealism and therapy. Workshop presented at the

1991

Texas
Association for Marriage and Family Therapy Annual

Conference Dallas, Texas

January
Sexual issues. Network luncheon presented at the Texas

1991

Association for Marriage and Family Therapy Annual

Conference Dallas, Texas

May

Arousal, abstinence, and metamotivation in sexual

1990

addiction. Paper presented at the National Conference on

Sexual Compulsivity/Addiction, Minneapolis, Minnesota

May
Reported occult abuse and sexual addiction.

1990
Workshop presented at the National Conference on Sexual Compulsivity/Addiction, Minneapolis, Minnesota

May

Sexual masochism. Workshop presented at the National

1990

Conference on Sexual Compulsivity/Addiction, Minneapolis,

Minnesota

February
The sexual addictions clinic: Treatment for compulsive
1990

sexual behavior. Panel discussion presented at the American

Association for Sex Educators, Counselors, and Therapists

Annual Conference, Arlington, Virginia

January
Treatment of sexual variance. Institute presented at the

1990

Texas
Association for Marriage and Family Therapy Annual

Conference, San Antonio, Texas

January
Sexual issues. Network luncheon presented at the Texas

1990

Association for Marriage and Family Therapy Annual

Conference, San Antonio, Texas

January
Sexual masochism. Workshop presented at the Texas

1990

Association for Marriage and Family Therapy Annual

Conference, San Antonio, Texas

November
Adolescent sexual trauma: Assessment and treatment. 1989

Workshop presented at the Mississippi Counseling Association

Annual Meeting, Biloxi, Mississippi

January
Developing a sexual medicine institute: Multidisciplinary

1989

collaboration. Workshop presented at the Texas Association

for Marriage and Family Therapy Annual Conference, Houston,

Texas

January
Inpatient treatment for compulsive sexual behavior: The
1989

sexual addictions clinic. Institute presented at the Texas

Association for Marriage and Family Therapy Annual

Conference, Houston, Texas

January
Sexual issues in marital therapy. Network luncheon

1989

presented at the Texas Association for Marriage and Family

Therapy Annual Conference, Houston, Texas

September
Restricted environmental stimulation techniques (REST) in

1988

the treatment of sexual addictions. Poster session

presented at the Second Annual Conference on Sexual

Compulsivity/Addiction, Minneapolis, Minnesota

September
Inpatient treatment for compulsive sexual behaviors. Work-

1988

shop presented at the Second Annual Conference on Sexual

Compulsivity/Addiction, Minneapolis, Minnesota

March

Sexual celibacy: Abstinence in the treatment of sexual 1988

problems. Workshop presented at the Society for the

Scientific Study of Sex, Western Regional Conference, Dallas,

Texas

January
Assessment-intervention-evaluation: An integrated

1988

approach to treatment for child sexual abuse. Workshop

presented at the Texas Association for Marriage and Family

Therapy Annual Conference, San Antonio, Texas

January
The Masters & Johnson Institute comprehensive treatment 1987

program for sexual abuse. Institute presented at the Texas

Association for Marriage and Family Therapy Annual

Conference, Dallas, Texas

November
Sexual addiction: Diagnosis and treatment modalities.

1986

Symposium presented at the 29th Annual Meeting of the

Society for the Scientific Study of Sex, St. Louis, Missouri

July

Treatment of sex offenders. Workshop conducted at the

1986

Louisiana Clinical Social Work Association Annual Meeting,

Lafayette, Louisiana

May

Sexuality and depression. Symposium presented at the 32nd 1986

Annual Meeting of the Louisiana Mental Health Association,

New Orleans, Louisiana

October
Cognitive-behavioral treatment of voyeurism. Paper

1985

presented to the Louisiana Psychological Association Annual

Meeting, Lake Charles, Louisiana

June

Multicultural counseling: Existence and moral

1985

responsibility. Invited address to the Louisiana Association for

Multicultural Counseling, New Orleans, Louisiana

March

Consultation as a career. Workshop presented at the Second 1985

Annual Harold D. Murphy Conference, East Texas State

University, Commerce, Texas

April

Multimodal career development: BASIC IDEAS for holistic 1984

career education. Paper presented to the American

Educational Research Association Annual Meeting, New

Orleans, Louisiana

April

Developing intuition: The key to creative futures research. 1984

Paper presented to the American Educational Research

Association Annual Meeting, New Orleans, Louisiana

March

Probing the future of counseling: Millennium or oblivion. 1984

Program presented to the American Association for Counseling

and Development Annual Convention, Houston, Texas

December
Counseling: The "heart" of behavior therapy. Program

1983

presented at the Association for Advancement of Behavior

Therapy Annual Meeting, Washington, D.C.

November
Assessment and treatment of hypoactive sexual desire. 1983

Paper presented to the Pennsylvania Counseling Association

Annual Conference, Harrisburg, Pennsylvania

November
Certification, licensure, and training issues in mental

1983

health counseling. Panel presentation conducted for the North

Atlantic Regional Association for Counselor Education and

Supervision Conference, Hartford, Connecticut

October
Sex fairness in career development. Program presented to 1983

the Pennsylvania Federation for Exceptional Children Annual

Meeting, Philadelphia, Pennsylvania

April

Recent developments in behavioral counseling. Paper

1983

presented to the 1983 Flagship Conference, Association for

Counselor Education and Supervision, Orlando, Florida

March

Career development and HRD in the corporate setting:

1983

Outplacement. Program presented to the American Personnel

and Guidance Association Annual Convention, Washington, DC

November
Cognitive behavioral methods in sex counseling. Paper 1982

presented to the Pennsylvania Personnel and Guidance

Association Annual Conference, Lancaster, Pennsylvania

May

Behavioral medicine: Promises and pitfalls for

1982

psychologists. Keynote address to the Northeastern

Pennsylvania Psychological Association Annual Meeting,

Dunmore, Pennsylvania

March

Trends in behavioral counseling: A discussion hour.

1982

Meeting conducted at the American Personnel and Guidance

Association Annual Convention, Detroit, Michigan

March

Career/health counseling techniques in business. Paper 1982

presented to the American Personnel and Guidance

Association Annual Convention, Detroit, Michigan

November
Behavioral counseling: Emerging trends. Poster session 1981

presented at the Association for Advancement of Behavior

Therapy Annual Meeting, Toronto, Canada

November
Behavioral medicine: Health counseling programs for

1981

industry. Symposium presented to the Association for

Advancement of Behavior Therapy Annual Meeting, Toronto,

Canada

April

Effective techniques for health counseling in business and 1981

industry. Workshop presented to the American Personnel and

Guidance Association Annual Convention, St. Louis, Missouri

April

Multimodal career education for nursing students. Paper 1981

presented to the American Personnel and Guidance

Association Annual Convention, St. Louis, Missouri

March

Managing stress on the job. Workshop presented at the

1981

Texas Career Guidance Association Annual Conference,

Dallas, Texas

October
Health counseling: An emergent specialization. Paper

1980

presented to the Texas Personnel and Guidance Association

Annual Meeting, El Paso, Texas

October
Using systematic behavioral assignments in counseling 1980

and guidance. Paper presented to the Texas Personnel and

Guidance Association Annual Meeting, El Paso, Texas

March

Health counseling in business settings. Paper presented to 1980

the American Personnel and Guidance Association Annual

Convention, Atlanta, Georgia

October
Multimodal career counseling: Systematically facilitating 1979

career development. Paper presented at the Texas Personnel

and Guidance Association Annual Meeting, Lubbock, Texas

October
Stress management: Programs and techniques for

1979

education and business. Paper presented at the Texas

Personnel and Guidance Association Meeting, Lubbock, Texas

Nonrefereed Papers and Presentations

February
Facilitating sexual health. Webinar presented by the Institute

2019
for Advanced Studies in Counseling & Psychotherapy, Dalian, China.

April
Whither sexual addiction: Models and methods for
2018
understanding and treating compulsive sexual behavior. Ground Rounds, The Center for Applied Psychological and Family Studies, Northwestern University, Evanston, IL.
April
The hero’s journey: Healing from trauma and addiction.
2014
 DREAM workshop, Ridgeland, MS

August
Trauma and addiction. Webinar presented by the Institute for

2013
Advanced Studies in Counseling & Psychotherapy, Jackson, MS

July
Adolescent development: Dealing with troubled youths as

2013
students. Division of Youth Services Conference, Raymond, MS

November
Ethical perspectives: What supervisors can learn from

2008
marriage and family counselors. Presentation during the Annual Site Supervisors Meeting, Mississippi College, Clinton, Mississippi
November
Your career is calling! Synchronicity, happenstance

2007
and Christian vocation. Presentation to prospective students at Preview Day, Mississippi College, Clinton, Mississippi.

November
From darkness to light: Dream interpretation in creative

2006
lifestyling. Presentation to the Chi Sigma Iota Honor Society, Texas A & M University-Corpus Christi
June
Sexual counseling. Presentation to the Chi Sigma Iota Honor

2006
Society, Texas A & M University-Corpus Christi
February
Fanning the flame of romance: Contemporary sexual and

2006
relational therapies. Presentation to the Coastal Bend Association for Marriage and Family Therapy, Corpus Christi.
December
Fanning the flame: Sex counseling and therapy post

2005
Viagra. Presentation to the Chi Sigma Iota Honor Society, Texas A & M University-Corpus Christi

November
Sexual & relational therapy: Removing roadblocks to

2005
intimacy. Presentation to the staff of Family Counseling Services, Corpus Christi, Texas.
October
Dilemmas in supervision: Countertransference and

2004
intersubjectivity. Internship Site Supervisors and Advisory Board Members Meeting, Texas A & M-Corpus Christi.
September
Trauma & addiction: The tie that binds. Continuing

2003

professional education, Mandeville, Louisiana.

August
Trauma & addiction: The tie that binds. Continuing

2003

professional education, Jackson, Mississippi.

July

Trauma & addiction: The tie that binds. Continuing

2003

professional education, Biloxi, Mississippi.
November
The tie that binds: Life trauma and addictive disorders. 2002

Training for staff, Promise Center, Kensington, London,

England

April

Violence in the psychiatric hospital. Training for staff,

2000

Whitfield State Hospital, Pearl, Mississippi.

March

Preventing workplace violence. Training for management and 1999

union leadership, International Paper, Natchez, Mississippi

June

Reducing violence and aggression in the workplace.

1998

Training for the human resource management and supervisory

team, Dupont Agricultural Chemicals, Mobile, Alabama

January
Recovery from the inside out: Healing from sexual abuse 1998

trauma. Continuing professional education workshop

sponsored by Forrest General’s Center for Healthy Living,

Hattiesburg, Mississippi
October
Seminar in sexuality. Continuing professional education

1996

program presented to the staff of the University of

Southern Mississippi Counseling Center, Hattiesburg, MS

September
Sexual issues in adolescence. Continuing professional

1996

education program sponsored by Forrest General Hospital,

Jackson, Mississippi.

February
Trauma and dissociation. Continuing professional education

1996

program sponsored by Forrest General Hospital, Jackson,

Mississippi.

February
Transgender issues: Psychosocial etiology of

1996

transsexualism and transvestism. Continuing professional

education program presented to the medical staff and

residents, LSU Medical School, New Orleans, Louisiana.

June

Family violence: Effects on children. Continuing professional 1995

education program sponsored by Baptist Hospital and the

Mental Health Association of West Florida, Pensacola, Florida.

April

Sexual trauma and sexual violence. Training for Division of 1995

Youth Services professionals in Springfield, Missouri.

April

Darkness into light: The dream journal of Teresa.

1995

Continuing professional education workshop presented in

Gulfport, Mississippi

March

Sexual trauma and juvenile violence. Training for Division of 1995

Youth Services in Gulfport, Mississippi.

February
Creative lifestyling: Creative arts therapy for survivors of 1994

sexual abuse. Continuing professional education workshop

presented at Regional Hospital of Texoma, Sherman, Texas

February
Sexual addictions: A developmental-systems perspective. 1993

Professional workshop conducted for the Greater Louisville

Council on Sexual Health, Louisville, Kentucky

May

Emotional and interpersonal aspects of physical illness. 1992

Professional workshop conducted for nurses and allied health

professionals at Sand Hill Hospital, Gulfport, Mississippi

December
Paraphilias. Lecture to the psychiatry residents, Ochsner

1991

Hospital, New Orleans, Louisiana

July

Sexuality and spirituality: The role of ecstasy in recovery.

1991

Program completed for Recovery Workshops, Long Beach, MS

September
Comprehensive treatment of sexual trauma and sexual
1990

compulsion. Professional workshop conducted for Masters &

Johnson Institute, Sexual Trauma & Compulsivity Programs,

Orlando, Florida

March

Sexual addiction. Lecture to graduate seminar on addictive

1990

behaviors, School of Pharmacy, Xavier University, New

Orleans, Louisiana (also presented February 1989)

November
Sexual addictions. Presentation to Nurses for Continuing

1989

Education in Psychiatry, Depaul Northshore Hospital,

Covington, Louisiana

October
Innovations in treatment of sexual trauma. Professional

1989

workshop conducted at Gulf Oaks Hospital, Biloxi, Mississippi

August
Comprehensive treatment of sexual trauma: Clinical and 1989

program design issues. Professional workshop conducted at

Family Services, Sioux Falls, South Dakota

April

Compulsive sexual behavior. Professional workshop

1989

conducted at Gulf Oaks Hospital, Biloxi, Mississippi

January
Treatment of perpetrators of sexual violence. Presentation

1989

to the Gulf Coast Family Advocacy (U.S. Navy) conference,

Gulfport, Mississippi

October
Sexual addictions: Repairing broken lovemaps.

1988

Professional workshop conducted at the Southeastern

Conference on Compulsive Sexual Behavior, New Orleans,

Louisiana

May

Treatment of juvenile sex offenders. Training workshop

1988

conducted for the Harrison County Youth Court, Gulfport, MS

April

Male survivors of sexual abuse. Presentation during the

1988

Child Sexual Abuse and Adult Survivors of Sexual Abuse

Conference, Southern Baptist Hospital, New Orleans,

Louisiana

November
Treatment of sexual aggressives. Training workshop

1987

conducted for the staff of the Sexual Dependency Unit, Golden

Valley Health Center, Minneapolis, Minnesota

November
Reflections on intimacy: Creativity, androgyny and

1987

individuation. Presentation during the Second Annual

Intimacy Workshop, New Orleans, Louisiana

October
Incest and child sexual abuse. Training workshop conducted 1987

for the staff of the Harrison County Youth Court, Gulfport, MS

August
Compulsive sexual behavior: Identification and treatment.

1987

Professional workshop presented at the Charter Symposium,

Charter Southland Hospital, Mobile, Alabama

July

Assessment and treatment of sexual addictions. Training 1987

workshop presented to the Gulf Coast Mental Health Center,

Gulfport, Mississippi

July

Treatment of sexual addictions. Training workshop presented 1987

to Psychological Services, Veterans Administration Hospital,

Gulfport, Mississippi

June

Sex offenders. Provided training and consultation to St. James 1987

Parish Probation and Parole Office, Convent, Louisiana

June

Sex offenders. Provided training and consultation to Jackson 1987

County Youth Court, Pascagoula, Mississippi

May

Child sexual abuse. Presentation to the Medical Staff, Ocean 1987

Springs Hospital, Ocean Springs, Mississippi

May

Group therapy for spouse battering. Training workshop

1987

presented to the Family Service Center, Naval Support Activity,

New Orleans, Louisiana

February
Treating perpetrators of child abuse. Presentation to the

1987

Medical and Allied Health Professional Staffs, Gulf Oaks

Hospital, Biloxi, Mississippi

December
Sexual addictions treatment program. Presentation to

1986

Orleans Parish Probation and Parole, New Orleans, Louisiana

November
Sexual addictions treatment program. Presentation to

1986

Jefferson Parish Sheriff's Office, Gretna, Louisiana

November
Understanding the offender. Assisting Victims of Sexual

1986

Assault Workshop, Catholic Life Center, Baton Rouge,

Louisiana

November
Sexual addictions treatment program. Presentation to the 1986

Jefferson Parish Probation and Parole Office, Gretna, Louisiana

October
Comprehensive treatment of child sexual abuse. Institute 1986

conducted for the East Texas Behavior Therapy Association,

Commerce, Texas

October
Comprehensive treatment of incest and pedophilia: The

1986

Masters & Johnson Institute model. Institute conducted for

the Georgia State Department of Human Resources, Atlanta,

Georgia

October
Four seasons of love: Developmental sexuality. Love and 1986

Love Sickness Workshop, New Orleans, Louisiana

September
Treating sex offenders. Professional development program 1986

presented to the Office of Human Development, Children and

Youth Services, New Orleans, Louisiana

September
Identifying and treating victims of incest. Workshop

1986

presented to education professionals, St. Tammany Parish

School Board, Covington, Louisiana

June

Treatment of pedophilia. Archdiocesan Conference on Child 1986

Sexual Abuse, Abbeville, Louisiana

June

Hyperactive and hypoactive sexual desire. Program

1986

presented at the Koala Center, Opelousas General Hospital,

Opelousas, Louisiana

June

Sexuality and cardiovascular diseases. Program presented 1986

at Lafayette General Hospital, Lafayette, Louisiana

June

Depression and marital/sexual relations. Professional

1986

development program presented at the Depression Workshop,

New Orleans, Louisiana

April

Sexual addictions. Presentation to staff of the Chemical

1986

Dependency Unit, Bayou Oaks Hospital, Houma, Louisiana

December
Cardiac disorders and sexuality. Presentation to the Human 1985

Sexuality and Nursing Program, Jewish Community Center,

New Orleans, Louisiana

May

Effective management through the interpersonal systems 1983

profile. Weekend programs conducted for the Center for

Professional Development, School of Business Administration,

Temple University, Philadelphia, Pennsylvania

February
Systematic behavioral assignments in sex counseling.

1981

Workshop presented at A Day With the Alumni: A Conference

for Professionals in Counseling and Human Services, East

Texas State University, Commerce, Texas

August
Health counseling and behavioral medicine programs.

1980

Workshop presented to the Stress Management and Lifestyling

Conference, Odessa, Texas

November
Facilitative worker behavior in the casework interview

1976

setting. Workshop presented at the Dallas Regional Meeting of

the Texas Department of Human Resources, Dallas, Texas

TEACHING EXPERIENCE

Graduate Courses

Texas Tech University

2021

EPCE 6350, Scholastic Writing (Doctoral Course)
Antioch University

2021-

Psychology 5032, Evaluation and Outcome Research

2019

Psychology 5220, Perspectives: Trauma and Its Effects

Psychology 5240, Contemporary Theories of Psychotherapy

Psychology 5310, Personality Theories I

Psychology 5320, Trauma Counseling

Psychology 5350, Systems Theory and the Family

Psychology 5470, Human Sexuality

Psychology 6010, Human Sexuality (Doctoral course)

Psychology 6214, Practicum IV

Psychology 7000, Dissertation (Doctoral course)

Psychology 7140, Family Violence (Doctoral course)

Psychology 7430, Teaching Psychology (Doctoral course)
Brandman University

2019

Psychology 595, Crisis and Trauma Counseling
Northwestern University
2020-

Counseling 416, Theories of Counseling & Psychotherapy

2017

Counseling 452, Addiction Counseling (including online)
Counseling 427, Career Development

Marriage & Family Therapy 419, Sexuality Therapy
Mississippi College

2017-

Counseling 6501, Legal, Ethical, and Professional Issues in 2007

Counseling

Counseling 6503 , Helping Relationships (Techniques)

Counseling 6662, Techniques of Group Counseling

Counseling 6663, Practicum in Individual Counseling

Counseling 6565, Lifestyle and Career Development

Counseling 6666, Systems Theory and Intervention Strategies

Counseling 6667, Addictions Counseling

Counseling 6669, Foundations, Contextual Dimensions, and

Knowledge and Skills of Mental Health Counseling

Counseling 6670, Foundations, Contextual Dimensions, and
Knowledge and Skills of Marriage and Family Counseling

Counseling 6701/6702, Internships I & II

Counseling 6807, Couple Dynamics and Counseling

Counseling 6808, Family Dynamics and Counseling

Counseling 6809, Human Sexuality

Counseling 7504, Internship III

Counseling 7505, Counselor Supervision

Counseling 7506, Planning and Organizing Counseling and

Human Services Programs

Counseling 7507, Introduction to Applied Research (Doctoral course; developed the course)

Counseling 8501, Career & Lifestyle Planning (Doctoral course; developed the course)

Counseling 8503, Contemporary Theories & Models (Doctoral course; developed the course)

Counseling 8504, Clinical Assessment & Diagnosis (Doctoral course; developed the course)

Counseling 8506, Systems Theory and Transformational Models (Doctoral course; developed the course)

Counseling 8602, Professional Growth & Development (Doctoral course; developed the course)

Counseling 8603, Evidence Based Practice (Doctoral course; developed the course)

Counseling 8604, Psychotherapy Integration (Doctoral course; developed the course)

Counseling 8701-8704, Specialization Seminars (Doctoral course; developed the course)

Counseling 8801-8804, Doctoral Internship I-IV (Doctoral course; developed the course)

Counseling 8805, Clinical Supervision (Doctoral course; developed the course)

Counseling 8901, Project Proposal (Doctoral course; developed the course)

Counseling 8902, Project Demonstrating Excellence (Doctoral course; developed the course)

Psychology 6502, Theories of Personality & Counseling

Psychology 6504, Research Methods

Psychology 6506, Multicultural Counseling

Psychology 6661, Use and Interpretation of Tests

Psychology 6663, Multicultural Counseling

Psychology 6664, Consultation: Theories, Models, & Practices

Texas A & M University-Corpus Christi

2007-
Counseling Psychology 6305, Advanced Theories in

2004
Counseling & Psychotherapy (Doctoral core course)

Counseling Psychology 6335, Consultation Theory and Methods (Doctoral core course)

Counseling Psychology 6398, Dissertation

Counseling Psychology 5304, Introduction to Counseling

Counseling Psychology 5306, Career Counseling

Counseling Psychology 5308, Counseling Theories

Counseling Psychology 5361, Group Counseling

Counseling Psychology 5390, Professional Seminar:

Introduction to School and Community Counseling (Developed the course)

Counseling Psychology 5390, Professional Seminar:

Biopsychosocial Treatment Issues in Psychopharmacology, Addiction, and Sexuality (Developed the course)

Counseling Psychology 5698, Internship

University of North Texas

1995-

Criminal Justice 5300, Offender Rehabilitation Systems (Family 1994

Violence)

University of Southern Mississippi

1999-

Psychology 523, Group Processes

1987

Psychology 612, Counseling Theories

Psychology 712, Assessment and Diagnosis (Doctoral course)
Psychology 732, Marriage and Family Counseling (Doctoral course)
Nicholls State University

1988

Psychology 517, Advanced Statistical Analysis and Research

Methods (Multivariate Statistics)
East Texas State University

1985-

Guidance 512, Educational and Occupational Information

1984

Guidance 514, Organization and Administration of Pupil

Personnel and Guidance Services

Guidance 528, Group Procedures in Counseling and Guidance

Guidance 695, Doctoral Research Seminar (Dissertation

proposal preparation)

Temple University

1984-

Counseling Psychology 521, Group Counseling

1981

Counseling Psychology 530, Counseling in Behavioral

Medicine (Developed the course)

Counseling Psychology 593, Career Counseling and

Development

Counseling Psychology 597/697, Seminar in Counseling: Sex
Counseling and Sex Therapy (Developed the course)

Counseling Psychology 669, Fieldwork in Counseling (Six

semester hour practicum course)

Counseling Psychology 694, Individual Assessment

Counseling Psychology 697, Theories of Counseling and

Psychotherapy

Counseling Psychology 697, Seminar in Counseling: Health

Counseling and Behavioral Medicine (Developed the course)

Counseling Psychology 698, Counseling Laboratory

Counseling Psychology 792, Doctoral Seminar in Counseling
Theory and Research

Undergraduate Courses

Mississippi College

2014-

Psychology 201, Introduction to Psychology

2007

Psychology 437, Psychological Testing
Texas A & M University-Corpus Christi

2007

Honors 3390/4490, Topics/Seminar in the Humanities:

Creative Problem Solving and Self Development: Lessons from Dadaism and Surrealism (Developed the university honors course)

University of North Texas

1995-

Criminal Justice 3190, Correctional Counseling

1993

Criminal Justice 4100, Evolution of Offender Behavior

Criminal Justice 4830, Special Topics: Etiology and

Assessment of Sex Offenses (Developed the course)

Criminal Justice 4830, Special Topics: Family Violence

(Developed the course)

Criminal Justice 4830, Special Topics: Sex Crimes

(Developed the course)

Criminal Justice 4830, Special Topics: Victimology

(Developed the course)

Psychology 3530, Psychology of the Offender

Sociology 3190, Correctional Counseling
University of Southern Mississippi

1991

Counseling Psychology 423, Group Processes

Odessa College

1981-

Psychology 1201, Personal Development (headed department, 1980

directed course development, and taught special sections,

including Career Education for Nursing Students)

Cedar Valley College

1979-

Psychology 201, Developmental Psychology

1978

Human Development 101, Career Exploration

Community Education and Special Credit Courses

Metropolitan College, University of New Orleans

1987-

Advanced Assertiveness Training

1985

Assertiveness Training

Developing Intuition

Temple University

1984

Counseling Adolescents in the Schools

Introduction to Human Resources Development

Introduction to Holistic Counseling

Supervision of Educational Specialists and Guidance Directors

Student Advisement Experience

Antioch University

2021-
Program Chair, Master of Arts in Clinical Psychology, Antioch
2019
University, Santa Barbara and Los Angeles (advise 65 students)
2021-
Served on dissertation committees for PsyD candidates;

2021

Cabey, Yvette. Traditional Healing in Psychology on the Caribbean island of Montserrat, West Indies

Clearwater, Noelle. The Stigma of Epilepsy. (Chair)

Edson, Talon. Life History Strategies and Defense Related Pathologies (Chair)

Madrid, Ali. Lived Experiences of Sex Offenders: Perceptions of Pedophilic Offenders Regarding Engagement in Community Treatment (Chair)

Nepomuceno, Rebecca. Researching FOSTA/SESTA and the Impact on the Professional and Personal Lives of Sex Workers.

Sullivan, Raymond. Lived Experiences of Military Veterans in a Participatory Digital Photography Course-A Phenomenological Study
Northwestern University

2018-

Chair, Master of Arts in Counseling Program, The

2017

Family Institute, Northwestern University (advised 6 students)
Mississippi College

2017-
Chair, Department of Psychology & Counseling (104

2007
undergraduate students)
Chair, Doctor of Professional Counseling Program (120 students);
Coordinator of Marriage and Family Counseling & Therapy Program (101 students) and the Education/Counseling Specialist Programs (36 students), Department of Psychology & Counseling

2017-
Chaired Project Demonstrating Excellence (PDE, a clinical

2013
dissertation):

Alexander, LaQuinda. Empowering Impoverished Youth through Mentoring and Solution Focused Brief Therapy.
Alrobyan, Abdulrahman Mohammed. Saudi Arabian Students’ Perceptions of e-Learning Programs and Courses. (Chaired PDE)
Bailey, Kendrick. Military Sexual Trauma in Female Veterans Diagnosed with Post-Traumatic Stress Disorder. (Chaired PDE)
Bruce, Tina. Integrating Family Sculpting in Functional Family Therapy for Use in Rural Mississippi to Discourage Recidivism among Adolescent Offenders (Chaired PDE)

Cardenas, Yolanda. Integrating Components of Play Therapy, Person-Centered Therapy, and Cognitive Behavior Therapy to Address Unresolved Grief in a Child who Experienced Loss of Contact with a Parental Figure (Chaired PDE)

Castro, Meliza. Developing a Phototherapy Resource Guide for Use in the Treatment of Adolescents (Chaired PDE)
Chapman, Maria. Developing a Parenting Training Resource Guide for Marriage and Family Counselors (Chaired PDE)
Cole, Jessica. Core Competencies of Entry-level Health Counselors in Integrated Health Care (Chaired PDE)

Ellison, Dawn. Incorporating Self-Defense Training with Feminist Group Therapy to Facilitate Trauma Resolution in Adult Female Survivors of Sexual Abuse (Chaired PDE)

Green, Traci. Sociocultural Factors and Environmental

Stressors Contributing to Binge Eating Disorder in African American Women (Chaired PDE)

Griffin, Temeka. Treatment Planning for Substance Use Disorders in a Juvenile Correctional Facility. (Chaired PDE)
Hagwood, Mark. Development of an Integrative Treatment Manual for Twelve-Step Facilitation for Use in a Residential Treatment Facility for Men and Women who Present Substance Use Disorders (Chaired PDE)

Henderson, Amy. Developing an Integrative Prevention Curriculum for Addressing Selected Problem Behaviors in Middle School Students at Risk for Conduct Disorder. (Chaired PDE)
Hilton, Katherine. A Systematic Literature Review of Effects of Dissociation on Treatment Outcome (Chaired PDE)

Hopkins, Janice. Developing an Integrative Intake Assessment Protocol to Determining Programming Needs in a State Juvenile Correctional Setting (Chaired PDE)

Jackson, Ruby. Developing an Integrative Social Competence Curriculum Model to Infuse in the Course of Studies Leading to the Doctor of Professional Counseling (Chaired PDE)
Lewis, Jay. Developing an Integrative Treatment Program Incorporating A Dietary Component with Cognitive Behavior Therapy For Substance Abusing Males (Chaired PDE)

Ley, Javier De Jesus. Integrating Positive Psychology and Treatment for Substance Use Disorders in a Residential Treatment Center in Nicaragua (Chaired PDE)

Lindsey, Tiffany. Developing an Integrative Treatment Program for Adolescent Females Who Experience Emotion Dysregulation and Relational Issues Due to Absent Biological Fathers (Chaired PDE)
Lozano, Roberto. Developing an Integrative Meta-Model for a Dorm Community Based Rehabilitative /Restorative Project in a South Texas Adult Correctional Facility (Chaired PDE)

Myrick, Carroll Thomas. Developing a Treatment Manual for Facilitators of Peer-Support Groups for Grieving Children and Adolescents (Chaired PDE)
Norris, Timothy. Developing an Integrative Parenting Training Program Model for the Primary Custodial Caretaker of Children who are Defiant to Enhance the Parent-Child Relationship (Chaired PDE)

Parish, Fernanda. Developing an Integrative Classification System for Adolescent Male Offenders in a State Juvenile Correctional Institution (Chaired PDE)
Perkins, Tonya. Developing an Integrative Treatment Model for Use in an Outpatient Clinic for Adolescents with Complex Trauma (Chaired PDE)

Ramon, Brenda. Pastoral Counseling and Psycho-social Support for a Depressed Hospice Patient (Chaired PDE).
Rodriguez, Sergio. Developing a Spirituality Counseling Resource Manual: Understanding Spirituality Counseling (Chaired PDE)

Salmeron, Azalia. Promotion of Mental Health and Support Services for the Bipolar Disorder Population in Nicaragua (Chaired PDE)

Sanchez, Marie. The Foundations of Retrovaille Techniques for Treating Interpersonal Emotional Trauma in Hispanic Couples Who Experience Infidelity: A Grounded Theory Study. (Chaired PDE).
Soldkin, Alina. Developing a Curriculum Guide for Cultural Adaptation of Selected Evidence-Based Parenting Training Programs for Latino Families (Chaired PDE)
Taunton, Lori Denise. Developing an Integrative Group Treatment Model Incorporating Dialectical Behavior Therapy with Eye Movement Desensitization and Reprocessing Therapy. (Chaired PDE)

Thomas, Damien. Development of an Integrative Intensive Outpatient Treatment Program for Clients Presenting Substance Use Disorder (Chaired PDE)

Ugalde, Maria G. Incorporating Multimodal Therapy to Facilitate Treatment of Psychological Trauma. (Chaired PDE)
Vierra, LindaMay. Exploring the Process and Outcome of Culturally-Modified Trauma-Focused Cognitive Behavioral Therapy in the Treatment of a Mexican American 9-year-old Male Experiencing Complex Trauma (Chaired PDE)
Whittington, Gwendolyn. Incorporating Drama Therapy and Therapeutic Storytelling into Selected Alcohol Prevention Programs to Prevent Underage Drinking Among African-American Middle School Students (Chaired PDE)

Whittington, Ronald. Development of an Integrative Treatment Manual to Address Selected Maladaptive Schema Conflicts among African American Couples (Chaired PDE)
Willingham, Lydia. Developing an Inter-Generational Workshop for Suicide Prevention Training. (Chaired PDE)

Wilson, Shandra. Integration of Restorative Justice Principles and Multisystemic Therapy to Reduce Recidivism in Juvenile Offenders. (Chaired PDE)

Wilson, Erica. Effects of Combat Post-Traumatic Stress of Veterans on Military Wives: A Review of the Literature (Chaired PDE)

Texas A & M University-Corpus Christi

2007-
Coordinator of Community Counseling Program, Department of

2004
Counseling & Educational Psychology, College of Education

Chaired dissertation work:

Andrade, Helena. Sandplay in Group Supervision: An Innovation in Counselor Education (Chaired committee, Ph.D.)

Briones, Judith. A Stress Management and Coping Skills Classroom Guidance Program for Elementary School Students

(Chaired committee, Ph.D. awarded May 2007)

Fernandez, Mary Alice. An Integrative Case Study Method for Counselor Education Pedagogy. (Chaired committee, Ph.D. awarded August 2006)
Gomez, Jose M. Community Counseling in 2015 and Beyond: Curriculum Development in Counselor Education. (Chaired committee, Ph.D. awarded December 2007)

Pitcairn, Sherrill. Victimization of Latino Adolescents Involved with Juvenile Justice: Gender Patterns and Intervention Programming. (Chaired committee, Ph.D. awarded May 2006)

Walker, Betsy. Because it is My Heart: A Qualitative Case Study of the Influence of Spirituality and Creativity in the Recovery of a Mother and Daughter from Childhood Incest Trauma. (Chaired committee, Ph.D. awarded August 2007).

University of North Texas

1995-

Supervised the writing of senior papers for university award
1993

Temple University
1984-

Directed schedule planning for maximum of six doctoral

1981

students per year

Directed School Counseling and Guidance Director programs

Managed program development and schedule planning, as
Director of Master's Degree and Ed.S. Programs, for as many as 70 Master's Degree students per year

Served on total of 22 dissertation committees; served on total of
25 doctoral examination committees as representative of the
Dean of the College of Education. Chaired dissertation work

with six doctoral students:

Beverly Keefer, Cognitions in Binge Eating Among Obese

Patients

John Lemoncelli, Stress and Coping in Adult Students

Debbie Meles, A Brief Behavior Modification Skills Training

Program for Family Practice Resident Physicians

Julio Ribera, Family Environment Correlates of Vocational

Identity in College Students

Peter Warchal, Perceived Differences in Importance of Selected
Counseling Needs Among Adult Students

Anne Williams, Multitrait-Method Validation of a Conceptual

Systems Inventory
