
Marie S. Hammond, Ph.D.								Page 33

 	MARIE S. HAMMOND, Ph.D.
Associate Professor, Psychology

Department of Psychology					6820 Hwy 70 S., #321
Tennessee State University					Nashville, Tennessee 37221
3500 John A. Merritt Blvd.					Home: 615.876.0018
Nashville, Tennessee 37209					Cell: 615.630.2703
Phone: 615.963.5191						Email: vocpsych@comcast.net
Email: mhammond1@tnstate.edu

EDUCATIONAL BACKGROUND

Doctor of Philosophy, Counseling Psychology, University of Missouri, Columbia, Missouri. (1999; APA accredited) Inside Area: Career Development/Vocational Psychology Outside Area: Statistics

 Dissertation: Impact of Personality on Client Presenting Problems and Symptomatology
 Chair: Norman Gysbers, Ph.D.

 Psychology Intern, Psychological Services, Salt Lake City Veterans Affairs Medical Center, Salt Lake City, Utah. (2,000 hour, APA-accredited pre-doctoral Psychology Internship Program).

Master of Arts, Counseling & Personnel Services, University of Missouri, Columbia, Missouri (1980)
 Specialization: Agency Counseling; 28 graduate hours – Latin American/Spanish Language & Culture

 Masters’ Research: Analysis of the University of Missouri-Columbia’s Placement Tests for Possible Racial Bias in Individual Items: Part I -- Missouri College English Test
 Chair: Robert Callis, Ph.D. (deceased)

Bachelor of Music Education, cum laude, Olivet College, Olivet, Michigan. (1978)
 Double major in Music and Spanish Education.

PROFESSIONAL EXPERIENCE

2008-present	Associate Professor, Department of Psychology, Tennessee State University, Nashville, Tennessee. (APA-accredited doctoral concentration in Counseling Psychology)
· [bookmark: OLE_LINK31]Practicum/Internship Coordinator, Counseling Psychology doctoral concentration (2015-present).

PROFESSIONAL EXPERIENCE (continued)

2008-present	Associate Professor, Department of Psychology, Tennessee State University, Nashville, Tennessee. (APA-accredited doctoral concentration in Counseling Psychology) continued
· Admissions Coordinator, Counseling Psychology masters’ and doctoral concentrations (2014-2015)
· Examination Coordinator, Counseling Psychology masters’ and doctoral concentrations (2013-2014)
· Program Coordinator, Counseling Psychology Doctoral Concentration (2012-2013, 2008)
· Assistant Program Coordinator, Counseling Psychology Doctoral Concentration (2008-2012)

2003-2008	Assistant Professor, Department of Psychology, Tennessee State University, Nashville, Tennessee. (APA-accredited doctoral concentration in Counseling Psychology)
· Accreditation Assessment/Statistics Coordinator, Counseling Psychology masters’ and doctoral concentrations (2003-6)

1999-2003		The University of Tulsa, Tulsa, Oklahoma.
· Adjunct Professor, Psychology Department (APA-accredited Clinical Psychology).
· Career Counselor/Staff Psychologist, Career/Counseling & Psychological Services
· Supervisor, doctoral practicum site (2000-2003)
· Consortium Member, APPIC-accredited pre-doctoral internship consortium (1999-2003)

Pre-Doctoral Positions

1999-2003		Career Counselor/Staff Psychologist, Career Services/Counseling & Psychological Services, the University of Tulsa, Tulsa, Oklahoma.
· Supervisor, pre-doctoral internship minor rotation site (2001-2003)
· Supervisor, doctoral practicum site (2000-2003)
· Consortium Member, APPIC-accredited pre-doctoral internship consortium (1999-2003)

1993-1998	University of Missouri-Columbia, Columbia, Missouri.
· Career Counseling Practicum Assistant/Coordinator, Community Career Counseling Services, Educational and Counseling Psychology (1997-1998)
· Graduate Instructor/Teaching Assistant, Educational & Counseling Psychology (1996-7)
· Research Assistant, MU Partnership for Educational Renewal, (1995-1996)
· Counselor, Career Planning & Placement Center (1993-1998)
PROFESSIONAL EXPERIENCE (continued)

Pre-Doctoral Positions (continued)

1995-1998	Evaluator/Consultant/Owner, Summit Information Services, Holts Summit, Missouri.

1990-1995	William Woods University, Fulton, Missouri.
· Director, Institutional Research (1992-1995)
· Adjunct Instructor, Psychology Department (1992)
· Director, Career & Internship Development (1990-1992)

1988-1990	Research Analyst, Division of Research, Missouri State Senate, Jefferson City, Missouri.

1987-1988	Job Training Program Specialist I (Evaluator), Program Monitoring Unit, Missouri Division of Job Development and Training, Jefferson City, Missouri.

1987-1988	Adjunct Instructor, Psychology Department, Lincoln University, Jefferson City, Missouri.

1986-1987	City Colleges of Chicago, Karlsruhe, Federal Republic of Germany, Headquarters U.S. Armed Forces Europe, APO, New York.
-	Site Coordinator/Field Representative
-	Instructor (Psychology)

1985	Supervisor, Testing & Assessment Division, Missouri Department of Elementary and Secondary Education, Jefferson City, Missouri.

1981-1985	Lincoln University, Jefferson City, Missouri
	-	Adjunct Instructor, Department of Psychology (1987-1988)
· Instructor/Institutional Researcher, Department of Psychology/Institutional Research (1984-1985)
· Research Specialist/Instructor, Cooperative Research and Extension, (1981-1984)
10-year, $1.5 million Minority Career Research Project, USDA-funded

GRANT SPONSORSHIP (20/35 funded)
[bookmark: OLE_LINK15]
	EXTERNALLY-FUNDED GRANTS

10.	Hammond, M.S. (under review, 2017). Research in the Formation of Engineers (RFE): Collaborative Research: Professional Identity Development among African American and Native American Engineering College Students. Three-year, $400,000 National Science Foundation’s Research in Formation of Engineers (RFE) Grant.
GRANT SPONSORSHIP (continued; 20/35 funded)

	EXTERNALLY-FUNDED GRANTS (continued)

9.	Hammond, M.S., Hargrove, S., Hall, J., & Martin, E. (2016). Broadening Participation Research: Career Commitment and Retention in STEM: Building the STEM Workforce. (Grant PI). Three year, $350,000 National Science Foundation’s HBCU-UP Broadening Participation Research grant. (#1623145).

8.	Hammond, M.S., Hall, J., Hargrove, S., & Young-Seigler, A. (2016). Career Commitment and Retention in STEM: the Intersection of Professional Identity and Career Management Skills among Minority and Women STEM Students. Three year, $1,417,000 National Science Foundation’s EHR Core Research Grant. (#1561584)

7.	Crumpton-Young, L.L. (2015). The SEaRCH: STEM Education Research Consortium at Historically Black Colleges and Universities (HBCU’s). One-year, $400,000 National Science Foundation’s HBCU-UP Center Planning Grant. (#1446427). Site Co-leader.

6.	Hammond, M.S., Luke, C., Michael, T. & Hartwig, M. (2015). Increasing retention and graduation in undergraduate students through attention to change processes. One year, $40,000 grant funded by the TBR Faculty Research Grant program.

[bookmark: OLE_LINK8]5.	Hammond, M.S., Hayslett, W., & Hargrove, S. (September, 2012). Broadening Participation Research: Career Commitment and Retention in STEM: Building the STEM Workforce. (Grant PI). Three year, $419,998 National Science Foundation’s HBCU-UP Broadening Participation Research grant. (#1238778).

4.	Betz, N.S., Hammond, M.S., Multon, K.D. (2008). Validation of the Work Values Inventory-Revised for African American college students. Donation of 600 copies of WVI-R scale for validation study.

3.	Hammond, M.S., Oatis-Ballew, R., & Ault, L. (2008) Personality Factors and Mental Health Problems: A Feasibility Study of Assessment Efficacy. (Grant PI). 18-month, $6,500, American Psychological Association’s Promoting Psychological Research and Training on Health Disparities Issues at Ethnic Minority Serving Institutions (ProDIGS) small grants program.

2.	Hammond, M.S. (2007). Project site under K. Favor’s HBCU Evaluators Consortium Planning Proposal. (Site PI) Two-year, $200,000, six institution collaboration in planning grant from the National Science Foundation (#0748934) of which Tennessee State University received $23,000.

GRANT SPONSORSHIP (continued; 20/35 funded)

	EXTERNALLY-FUNDED GRANTS (continued)

1.	Hammond, M.S. (2006). Project site under B. Kerr and K.D. Multon’s GSE/RES - Milestones and Danger Zones for Talented Women in STEM. (Site PI). Three year, $500,000 National Science Foundation grant (#0624720) of which Tennessee State University received $57,514. Institutional Collaborators: University of Kansas & Arizona State University. (funded).

	UNFUNDED EXTERNAL GRANTS

14.	Hammond, M.S., Hall, J., & Hargrove, S. (2015). Career Commitment and Retention in STEM: Intervention Refinement & Follow-up (Phase II). Three year, $1,500,000 National Science Foundation’s EHR Core Research Grant.

13.	Kelly, K.G., Campbell, J.L, Brooks, J. & Hammond, M.S. (2015). Expanding Doctoral Training in Urban Integrative Behavioral Health at an Historically Black University (HBCU). Three year, $350,000 Health Resources and Services Administration Graduate Psychology Education Program grant proposal.

12.	Hammond, M.S. (2015). LSAMP Pre-alliance Planning Grant: Career Commitment and Retention in STEM: Building the STEM Workforce. 18-month, $125,000 National Science Foundation’s Louis Stokes Alliance for Minority Participation planning grant proposal.

11.	Hurst, C.S., Hammond, M.S., Troxtel, R., Hamidzedah, H. (2014). Employment Accommodations for Individuals with Autism. One year, $40,000 grant funded by the TBR Faculty Research Grant program.

10.	Brady-Amoon, M. & Hammond, M.S. (2013). Purposeful mid-life career enhancers: The intersection of age, gender, social class, and race/ethnicity in academia. 18-month, $125,000 Center for Decision Research’s “New Paths to Purpose” grant program.

9.	Hammond, M.S. & Brady-Amoon, M. (2013). Diversity in Academia: The Intersection of Gender, Age, Race, and Ethnicity. One year, $60,000 Tennessee Board of Regents Office of Academic Affairs Research Grants Program.

8.	Hammond, M.S., Johnson, G.C., & Millet, P.E. (2011). Targeted Infusion Project: Career Commitment and Retention in STEM: Building the STEM Workforce. (Grant PI). Three year, $300,000 National Science Foundation’s HBCU-UP Targeted Infusion Project proposal.

GRANT SPONSORSHIP (continued; 20/35 funded)

	UNFUNDED EXTERNAL GRANTS (continued)

7.	Hammond, M.S. & Campbell, J.C. (2009). Benchmarks in Diversity: Building a Collaborative Research Database for HBCU-based Counseling Centers. (Grant PI). Two year, $1,000,000 National Institute of Health proposal.

6.	Kerr, B.A., Hammond, M.S., & Multon, K.D. (2009). Milestones & Danger Zones for Women in Medicine & Biosciences: Interventions for Increasing Persistence. (Grant Co-PI and site PI)Two year, $1,000,000 National Institute of Health proposal. Institutional Collaborators: University of Kansas.

5.	Multon, K.D., Hammond, M.S., & Kerr, B.A. (2009). A longitudinal study of the effects of evidence-based interventions on STEM Majors. (Grant Co-PI and site PI). Three year, $500,000 National Science Foundation proposal. Institutional Collaborators: University of Kansas.

4.	Hammond, M.S. & Blazina, C. (2009). Effect of Minority Status on White Faculty at HBCUs. (Grant PI). One year, $60,000 Tennessee Board of Regents’ Diversity Grant.

3.	Newkirk, R., Hammond, M.S., & Shen-Miller, D.S. (2009). HBCU-UP Evaluation Team project. (Grant PI). One year, $60,000 Tennessee Board of Regents’ Diversity Grant.

2.	Hammond, M.S. (2007). Personality Factors and Mental Health Problems: A Feasibility Study of Assessment Efficacy. (Grant PI). Six month, $6,500 American Psychological Association’s Promoting Psychological Research and Training on Health Disparities Issues at Ethnic Minority Serving Institutions small grants proposal.

1.	Hammond, M.S. (2006). Personality Factors and Mental Health Problems: A racial comparison. (Grant PI). Two year, $110,889 grant proposal submitted to National Institute of Mental Health through the Individual Investigator Research Project under M-RISP.

	INTERNAL GRANTS (10/11 funded)

11.	Hammond, M.S. (2014). Mid-career Faculty Development Project. (Grant PI). Four-month, $16,500 Title III Faculty Development Grant subcontract to lead faculty team evaluating productivity development opportunity for mid-career faculty members.

GRANT SPONSORSHIP (continued; 20/35 funded)

	INTERNAL GRANTS (continued; 10/11 funded)

10.	Uzzell-Baggett, K. & Hammond, M.S., & Guthrie, L.R. (October, 2012). Career Counseling for Success (Improving the retention and graduation rates of undecided students). Five-year, $50,000 Title III grant subcontract.

9.	Hammond, M.S. (2010). Race to the Top: Attitudes towards Mathematics in K-12 Teachers (U.S. Department of Education). (Contract PI). Two year subcontract ($6,680) from the Tennessee State University College of Education for the development and validation of an updated/revised measure of teacher math attitudes.

8. 	Campbell, J.C., Hammond, M.S., Guthrie, L., Blazina, C., Boyraz, G., Oatis-Ballew, R., Shen-Miller, D.S. (2010). Signature Program Application: Manifesting Mission: Implementing “Think, Work, & Serve” in Counseling Psychology through cultural competence and social justice. Five year, $500,000 Tennessee State University project proposal. (Finalist; no awards made due to funding shifts)

7.	Hammond, M.S. (2007). Personality Factors and Mental Health Problems: A Feasibility Study of Assessment Efficacy. (Grant PI). Three month, $12,000 grant from the Tennessee State University’s Faculty Research Awards small grants program.

6.	Hammond, M.S. (2007). Service Learning Course Conversion: PSYC 5270 Vocational Theories and Testing. (Grant PI). Three month, $1,000 U.S. Housing and Urban Development Historically Black Colleges and Universities Program, Service Learning Grant Program.

5.	Hammond, M.S. (2005). The relationship between Super’s Lifespan model of career development and the Stages of Change. (Grant PI). Six-month, $6,500 Title III Summer Research Grants, College of Education, Tennessee State University, Nashville, Tennessee.

4.	Hammond, M.S. (2004). A re-validation of the Career Assessment Diagnostic Inventory using a non-Texas based sample. (Grant PI). Seven-month, $3,000 Title III Summer Research Grants, College of Education, Tennessee State University, Nashville, Tennessee.

3.	Hammond, M.S. (2004). A study of the relationship between emotional intelligence and vocational identity development of minority and non-minority students at an HBCU and its effect on career development and choice. (Grant PI). Seven-month, $3,000 Title III Summer Research Grants, College of Education, Tennessee State University, Nashville, Tennessee.

GRANT SPONSORSHIP (continued; 20/35 funded)

	INTERNALLY-FUNDED GRANTS (10/11 funded)

2.	Hammond, M.S. (2001). Baseline career development level of entering freshmen. (Grant PI). One year, $600 assessment grant from the University-wide Assessment Committee, University of Tulsa.

1.	Hammond, M.S. (2001). Baseline career development level of entering freshmen. (Grant PI). One year, $600 printing grant from the Career Services Office, University of Tulsa.

SCHOLARSHIP (R indicates “refereed”; * indicates “empirical”; student names are italicized)

22.	R*	Girresch-Ward, S., Hall, J., & Hammond, M.S., Broyles, T., & Young, D. (revise & resubmit) Examining the Outcome Expectations and Level of Commitment for Agricultural Sciences Students Attending an 1890 Land-Grant University.

21.	R*	Hammond, M.S., Girresch-Ward, S., Rochester, N. & Hargrove, S.K. (revise & resubmit). Validating the Lent’s Fields Questionnaire for HBCU-based African American STEM students.

20.	R*	Hammond, M.S. (2017). Differences in career development among first-year students: A proposed typology for intervention planning. Journal of the First-Year Experience & Students in Transition, 29(2).	Comment by Hammond, Marie: Please complete citation

19.	R*	Hammond, M.S., Luke, C., & Michael, T. (2017). Validation of a measure of Stages of Change in Vocational Identity. International Journal of Educational & Vocational Guidance. DOI: 10.1007/s10775-016-9339-5 (accessible at http://rdcu.be/oRv6)

18.	R	Hammond, M.S. (2014, Summer). 11th Biennial Conference: Rebuilding Hope through School, Work, and Relationships. Vocational Psychology News, 21(2), 3-4. Retrieved from http://www.div17.org/vocpsych/pages/newsDownloads/summer14.pdf

17.	R	Hammond, M.S. (2014, April). Helping Clients Change: The Stages of Change Model and Career Development Work. NCDA Career Convergence.

[bookmark: OLE_LINK9]16.	R*	Hammond, M.S., Lockman, J. & Temple, R.A. (2013). Clinical Symptoms as a Function of Client Personality in College Students: Incorporating the Five-Factor Model of Personality. Journal of College Counseling, 16(1), 6-18. DOI: 10.1002/j.2161-1882.2013.00023.x
SCHOLARSHIP (continued; R indicates “refereed”; * indicates “empirical”; student names are italicized)

15.	R*	Kerr, B.A., Multon, K.D., Syme, M.L., Fry, N.M., Owens, R., Hammond, M.S., Robinson-Kurpius, S., & Ackerman, C. (2012). Development of the distance from privilege measures: A tool for understanding the persistence of talented women in STEM. Journal of Psychoeducational Assessment, 30(1), 88-120. DOI: 10.1177/0734282911428198

14.	R	Hammond, M. S. (2012). The Career Plan Portfolio: Getting from here to there. In T.M. Lara, C. Minor and M. Pope (eds.), Experiential Activities for Teaching Career Counseling and Leading Career Groups (3rd ed.). Tulsa, OK: National Career Development Association. ISBN: 978-1-885333-33-9

13.	R	Hammond, M.S. (2012, Winter). Enacting a paradigm shift to Work in People’s Lives. Vocational Psychology News, 19(1), 7-8. Retrieved from http://www.div17.org/vocpsych/Winter%202012.pdf

12.	R*	Hammond, M.S., Lockman, J., & Boling, T. (2010). A test of the tripartite model of career indecision of Brown & Krane for African Americans incorporating Emotional Intelligence and positive affect. Journal of Career Assessment, 18 (2), 161-176. DOI: 10. 117/10690727209354201

11.	R*	Hammond, M.S., Betz, N.E. Multon, K.D., & Irvin, T. (2010). Super’s Work Values Inventory-Revised Scale Validation for African Americans. Journal of Career Assessment, 18 (3), 266-275. DOI: 10.1177/1069072710364792

10.	R	Hammond, M.S. (2009). Program Planning. In B.T. Erford (ed.), The ACA Encyclopedia of Counseling. Alexandria, VA: American Counseling Association.

[bookmark: OLE_LINK7]9.	R	Hammond, M.S. (2008). Bureau of Labor Statistics. In F.T.L. Leong’s Encyclopedia of Counseling (Volume 3: Career Counseling). Thousand Oaks, CA: Sage Publications.

[bookmark: OLE_LINK1]8.	R	Hammond, M.S. (2008). Environmental Assessment Technique. In F.T.L. Leong’s Encyclopedia of Counseling (Volume 3: Career Counseling). Thousand Oaks, CA: Sage Publications.	

[bookmark: OLE_LINK4][bookmark: OLE_LINK5]7.	R*	Chaney, D., Hammond, M.S., Betz, N.E., Multon, K.D. (2007). The reliability and factor structure of the Career Decision Self-Efficacy Scale-SF with African Americans. Journal of Career Assessment, 15(2), 194-205. DOI: 10. 1177/1069072706 298020

SCHOLARSHIP (continued; R indicates “refereed”; * indicates “empirical”; student names are italicized)

6.	R*	Betz, N.E., Hammond, M.S., & Multon, K.D. (2005). Reliability and validity of five-level response continua for the Career Decision Self-Efficacy Scale. Journal of Career Assessment, 13 (2), 131-149. DOI: 10. 1177/10690727304273123

5.	R	Hammond, M.S. (2005). Impact of minority status on career development. In C. Minor and M. Pope (eds.), Experiential Activities for Teaching Career Counseling and Leading Career Groups (2nd ed.). Tulsa, OK: National Career Development Association. ISBN: 978-1-885333-11-7

4.	R	Hammond, M.S. (2005). Group Interpretation of the Strong Interest Inventory. In C. Minor and M. Pope (eds.), Experiential Activities for Teaching Career Counseling and Leading Career Groups (2nd ed.). Tulsa, OK: National Career Development Association. ISBN: 978-1-885333-11-7

3.	R	Hammond, M.S. (2005). Training in interpretive report writing. In C. Minor and M. Pope (eds.), Experiential Activities for Teaching Career Counseling and Leading Career Groups (2nd ed.). Tulsa, OK: National Career Development Association. ISBN: 978-1-885333-11-7

2.	R	Hammond, M.S. (2001). The use of the Five-Factor Model of Personality as a therapeutic tool in career counseling. Journal of Career Development, 27(3), 153-166. DOI: 10. 1177/089484530102700302

1.	R	Hammond, M.S. (2001). Career Centers and Needs Assessments: Getting the information you need to increase your success. Journal of Career Development, 27(3), 187-198. DOI: 10.1023/A: 1007835009496

[bookmark: OLE_LINK41]MANUSCRIPTS UNDER EXTERNAL REVIEW (* indicates empirical; student names are italicized)

*	Johnson, K.A., Hammond, M.S., Campbell, J.L., Lee, J.L.., & Presley, J. The Effect of Posttraumatic Stress Disorder on Reintegration Following Combat Deployment.

*	Hammond, M.S., Scott, A.& Temple, R.A, & Smith, C.K. The career development of Graduate Students: Into the Establishment Stage.

*	Hammond, M.S., Smith, C.K., Betz, N.E., & Multon, K.D. Community and Career: A Recursive Relationship amongst Social Class, Privilege, Power and Work Values in a Predominantly African American Sample.

MANUSCRIPTS UNDER EXTERNAL REVIEW (continued; * indicates empirical; student names are italicized)

*	Berman, A.B. & Hammond, M.S. (in preparation). STEM-related Career Development of Male and Female Immigrant College Students at an Historically Black University.

*	Hammond, M.S., Hargrove, S.K., Armwood, C., Hall, J., Burks, M., & McKoy, T. Policy implications of career development research for increasing retention of STEM students.

*	Hammond, M.S., Armwood, C. Hargrove, S.K., Hall, J., McKoy, T., & Burks, M. Engineering students’ career development and impact of an intervention to increase career management skills.

*	Hammond, M.S., Martin, E., Young-Siegler, A., Rochester, N. & Capretto, J. Understanding Biology students career development level and career management skills.

MANUSCRIPTS IN PREPARATION (continued; * indicates empirical; student names are italicized)

*	Hammond, M.S., Girresch-Ward, S., McKoy, T., & Rochester, N. (in revision). Unpacking the complexity of the Supports and Barriers Measures in the STEM Fields Questionnaire.

*	Hammond, M.S. Change in Vocational Identity: An intervention to facilitate vocational identity development using Prochaska’s Stages of Change model.

*	Hammond, M.S., Kurpius, S., Kerr, B.A., Multon, K.D., Barzizza, L., Boling, T., & Hassert, S. (in revision). Examining the relationship between Persistence in STEM and Relationship Beliefs in a Culturally Diverse Sample.

	Brady-Amoon, P. & Hammond, M.S. Midlife career transitions: A systematic review.

TECHNICAL REPORTS (copies available from author)

5.	Hammond, M.S. (2012). Tennessee State University Alumni Satisfaction Survey Analysis. Office of Institutional Planning and Assessment, Tennessee State University.

4.	Hammond, M.S. (2009). Capacity-building in an HBCU: Baseline data on evaluation training and activity at Tennessee State University. Historically Black Colleges and Universities Program, National Science Foundation, Arlington, VA.

TECHNICAL REPORTS (continued; copies available from author)

3.	Hammond, M.S. (2003). Career development patterns of University of Tulsa freshmen: Report to the university assessment committee. The University of Tulsa, Tulsa, Oklahoma.

2.	Hammond, M.S. (2000). Career Service Office’s needs assessment survey: Analysis of student needs and establishment of a baseline for evaluating programmatic improvement. The University of Tulsa, Tulsa, Oklahoma.

1.	Hammond, M.S. (1998). The School-to-Work System in Columbia, Missouri: An Evaluation of its stability. School-to-Work Program, Department of Education, Washington, D.C.

PROFESSIONAL PRESENTATIONS (Total = 81)

	INTERNATIONAL REFEREED PRESENTATIONS (* indicates “empirical”; student names are italicized)

13.	Armwood, C., McKoy, T., & Hammond, M.S. (accepted). A survey of the role career & professional development practices impact graduate in Engineering & Science Education. Paper accepted for presentation at the 2017 American Society for Engineering Education (Zone II) Conference, San Juan, Puerto Rico, March 2-5, 2017.
12.	*	McKoy, T., Hammond, M.S., & Armwood, C. (accepted). Persistence of African American Females in Engineering: The Identity Factor. Paper accepted for presentation at the 2017 American Society for Engineering Education (Zone II) Conference, San Juan, Puerto Rico, March 2-5, 2017.

11.	*	Hurst, C. & Hammond, M.S. (2015). Developing a measure of Coping with Career Plateaus. Paper presented at the Annual Irish Academy of Management Conference, Dublin, Ireland, September 3, 2015.

10. 	*	Hammond, M.S. & Scott, A. (2014, July). The Career Development of Graduate Students: Into the Establishment Stage. Paper presented at the Society for Vocational Psychology Biennial Conference, Coimbra, Portugal, July 16, 2014.

9.		Hammond, M.S. & Brady-Amoon, M. (2014, July). Intersectionality and multidimensionality of identity: Implications for well-being and development in women. Paper presented at the International Congress of Applied Psychology, Paris, France, July 9, 2014.

PROFESSIONAL PRESENTATIONS (continued)

	INTERNATIONAL REFEREED PRESENTATIONS (continued; * indicates “empirical”; student names are italicized)

8.		Brady-Amoon, P. & Hammond, M.S. (2014, July). Women’s midlife career transitions: Barriers, risks, and opportunities. Paper presented at the International Congress of Applied Psychology, Paris, France, July 13, 2014.

7.		Hammond, M.S. (Chair). (2013, June). Adulthood and career construction. Symposium presented at the Life Designing and Career Counseling Conference, Padua, Italy, June 20, 2013.

6.	*	Hammond, M.S. (2013, June). Hope and the Tripartite Model of Career Indecision: Exploring the relationship between career indecision and hope. Paper presented at the International Conference on Life Design and Career Counseling, Padova, Italy, June 20-22, 2013.

5.	*	Hammond, M.S. (2013, June). Hope and the career development of African American STEM students. Paper presented at the International Conference on Life Design and Career Counseling, Padova, Italy, June 22, 2013.

4.	*	Husaini, B.A., Hammond, M.S., Hull, P., Novotny, M., Cain, V., Samad, Z., Sampson, U., et al. (2011, July). Role of depression in stroke: An analysis of stroke-related hospitalization cost of 17,010 Tennessee patients in 2008 by race & sex. Poster presented at the annual conference of the International Society of Hypertension in Blacks (ISHIB), Boston, Massachusetts, July 8-10, 2011.

3.	*	Kerr, B.A., Multon, K.D., Syme, M. Fray, N., Hammond, M.S., Kurpius, S., Owens, R., & Ackerman, C. (2008, March). Development of the Distance from Privilege Measure. Poster presented at the International Counseling Psychology Conference, Chicago, Illinois, March 8, 2008.

2.	*	Johnson, D., Vargas, C., Multon, K.D., & Hammond, M.S. (2008, March). A Comparison of the Career Aspirations of African-American College Students at an Historically Black University and a Predominantly White Institution. Poster presented at the International Counseling Psychology Conference, Chicago, Illinois, March 7, 2008.

1.	*	Hammond, M.S., Singleton-Deams, P.R., & Walker, S. (2005, June). Stages of Change in Career Counseling: A comparison of two instrument validation techniques. Poster presented at the biennial conference of the Society for Vocational Psychology, Vancouver, British Columbia, Canada, June 3, 2005.

[bookmark: OLE_LINK43]
PROFESSIONAL PRESENTATIONS (continued)

	NATIONAL-LEVEL REFEREED PRESENTATIONS (* indicates “empirical”; student names are italicized)

51.	*	Wilkins-Yel, K. G., Bernstein, B. B., Flores, L., Byars-Winston, A. & Hammond, M. (submitted). Women of Color in STEM: Promoting academic and career persistence through an increased understanding of the influence of the race-gender intersectionality. Invited Division-level roundtable submitted for presentation at the 2017 Annual Convention of the American Psychological Association, Washington, D.C., August 3-6, 2017.

50.	*	Hammond, M.S. & Turner, S. (accepted). Factors Predicting College Major Decidedness in a Diverse Sample: Decision Factors & Problem Solving. Poster proposal accepted for presentation at the 2017 Annual Convention of the American Psychological Association, Washington, D.C., August 3-6, 2017.

49.	*	Hammond, M.S., McKoy, T., & Armwood, C. (accepted). Increasing Engineering Students’ Career Management Skills: An Intervention. Paper proposal submitted to the 2017 ASEE Annual Conference & Exposition, June 25-28, 2017, Columbus, Ohio.

48.		Turner, S., Hammond, M.S., & Lapan, R.T. (accepted). Promoting the Participation of Women & Minorities in Science, Technology, Engineering, & Math (STEM). Roundtable proposal submitted for presentation at the National Career Development Association Annual Conference, June 28-30, 2017, Orlando, Florida.

47.	*	Hammond, M.S., Hargrove, S.K., Hall, J., Martin, E., Young-Seigler, Capretto, J. & McKoy, T. (2016). Unpacking the complexity of the Supports and Barriers scales of the STEM Fields Questionnaire. Paper presented at the Biennial Conference of the Society of Vocational Psychology, Tallahassee, FL, May 17, 2016.

46.	*	Hammond, M.S., Hargrove, S.K., Hall, J., Martin, E., Young-Seigler, Capretto, J. & McKoy, T. (2016). Retaining Underrepresented Students in STEAM: Outcomes of a Culturally Responsive Intervention. Paper presented at the Biennial Conference of the Society of Vocational Psychology, Tallahassee, FL, May 17, 2016.

45.	*	Hammond, M.S., Girresch-Ward, S., Rochester, N. & Burks, M., (2016). Validating the Lent’s Fields Questionnaire for African American Students at an HBCU. Paper presented at the Biennial Conference of the Society of Vocational Psychology, Tallahassee, FL, May 17, 2016.

PROFESSIONAL PRESENTATIONS (continued)

	NATIONAL-LEVEL REFEREED PRESENTATIONS (continued; * indicates “empirical”; student names are italicized)

44.	*	Hammond, M.S. & Smith, C. (2016). Community and Career: A Recursive Relationship Among Social Class, Privilege, Power and Work Values. Paper presented at the Biennial Conference of the Society of Vocational Psychology, Tallahassee, FL, May 16, 2016.

43.	*	Rochester, N., Berman, A.B., Hammond, M.S., Hargrove, S.K., Hayslett, W.F. (2014, August). Black college student career commitment and retention in psychology. Poster presented at the 2014 Annual Convention of the American Psychological Association, Washington, D.C., August 8, 2014.

42. *	Haj-Hassan, S., Hammond, M.S., Hargrove, S.K., Hayslett, W.F. (2014, August). Validation of the SCCT STEM measures for African American STEM students. Poster presented at the 2014 Annual Convention of the American Psychological Association, Washington, D.C., August 7, 2014.

41.	*	Rochester, N., Berman, A.B., Hammond, M.S., Hargrove, S.K., & Hayslett, W.F. (2014, August). Broadening diversity in STEM: Career Development in Immigrant College Students. Poster presented at the 2014 Annual Convention of the American Psychological Association, Washington, D.C., August 8, 2014.

40.	*	Joyner, J., Hammond, M.S., Kelly, K., Lee, J., & Dunbar, D. (2014, August). Co-occurring mild traumatic brain injury and Posttraumatic Stress Disorder in the military. Poster presented at the 2014 Annual Convention of the American Psychological Association, Washington, D.C., August 7, 2014.

[bookmark: OLE_LINK44]39.	*	Hall, D., Rochester, N., Hammond, M.S., Hayslett, W.F., & Hargrove, S.K. (2014, April). Career decision-making and self-efficacy among African American STEM students. Poster presented at the 2014 American College Personnel Association Conference, Indianapolis, IN, March 30 – April 2, 2014.

38.		Brady-Amoon, M. & Hammond, M.S. (2014, March). Midlife Career Changers: Are we neglecting age? Roundtable presented at the Society for Counseling Psychology Conference, Atlanta, GA, March 16, 2014.
[bookmark: OLE_LINK45]
37.		Hammond, M.S., Solberg, S.V., Martens, M.P., & Howard, K.A. (2013). Effective Grant Implementation: Learning from Successful Grant Implementers. Workshop accepted for presentation at the 2013 Annual Convention of the American Psychological Association, Honolulu, Hawai’i, July 31, 2013. (Low enrollment affected implementation.)

PROFESSIONAL PRESENTATIONS (continued)

	NATIONAL-LEVEL REFEREED PRESENTATIONS (continued; * indicates “empirical”; student names are italicized)

36.	*	Berman, A.B., Hammond, M.S., Hargrove, S.K., Hayslett, W.F., Bucknor, C.B., Jenkins, K.G., & Brooks, C. (2013, August). Black College Student Career Commitment and Development in Psychology. Poster presented at the 2013 Annual Convention of the American Psychological Association, Honolulu, Hawai’i.
	
35.	*	Bucknor, C.B., Hammond, M.S., Hargrove, S.K., Hayslett, W.F., Berman, A.B., Brooks, C., & Jenkins, K.G. (2013, August). African American Female Undergraduate Student Career Commitment and Retention in STEM. Poster presented at the 2013 Annual Convention of the American Psychological Association, Honolulu, Hawai’i, July 31, 2013.

34.	*	Berman, A.B., Hammond, M.S., Hargrove, S.H., Hayslett, W.F., Bucknor, C.B., Jenkins, K.G., & Brooks, C. (2013, August). Differences in Worldview and Beliefs: Native and Immigrant Black College Student Career Development. Poster presented at the 2013 Annual Convention of the American Psychological Association, Honolulu, Hawai’i.

33.	*	Battle, L.K. & Hammond, M.S. (2013, August). Family Life Events, College Changes, and Socio-economic Status as predictors of Mental Health of Undergraduate students attending an Historically Black College and University. Poster presented at the 2013 Annual Convention of the American Psychological Association, Honolulu, Hawai’i.

[bookmark: OLE_LINK46]32.		Hammond, M.S. (2013, March). STEAM Student Success and Retention: Incorporating Theory and Research-based Interventions. Paper presented at the Thurgood Marshall College Fund Member Universities Professional Institute on Improving Retention, Graduation & Career Readiness in STEAM (Science, Technology, Engineering, Agriculture and Mathematics), New Orleans, LA, March 25, 2013.

31.		Hammond, M.S. (Chair). (2012, August). Advancing Counseling Psychology through advocacy education, practice, and research. Symposium presented at the 2012 Annual Convention of the American Psychological Association, Orlando, FL, August 3, 2012.

30.		Solberg, S. & Hammond, M.S. (2012, August). Developing Multi-institutional Research Collaborations: Raising the profile of Counseling Psychology. Roundtable Symposium presented at the 2012 Annual Convention of the American Psychological Association, Orlando, FL, August 4, 2012.

PROFESSIONAL PRESENTATIONS (continued)

	NATIONAL-LEVEL REFEREED PRESENTATIONS (continued; * indicates “empirical”; student names are italicized)

29.	*	Bartone, A.S., Hammond, M.S. (2012, August). Validating the Gross National Happiness Abridged Survey in Black College Students in the U.S. Poster presented at the 2012 Annual Convention of the American Psychological Association, Orlando, FL, August 4, 2012.

28.		Hammond, M.S. (2011, November). Building policy on a strong foundation: Culturally Competent Evaluation in the Service of Social Justice and the Greater Good. Invited presentation as part of the Biennial Conference of the Society for Vocational Psychology, “Forging Career Policy for the Greater Good", Boston MA, November 6, 2011.

27.	*	Hammond, M.S. (Chair). (2011, August). Women in Transition: A Feminist Approach to Career and Relational Identity. Symposium presented at the annual convention of the American Psychological Association, Washington, DC, August 5, 2011.

26.	*	Hammond, M.S. & Pitts, A. (2011, August). Intersection of culture, work, identity development, and career choice. In M.S. Hammond (chair), Women in Transition: A Feminist Approach to Career and Relational Identity. Paper presented at the annual convention of the American Psychological Association, Washington, DC, August 5, 2011.

25.	Hammond, M. S. & Campbell, J. L. (2010, June). Capacity Building in Evaluation: Developing an HBCU Collaboration for Understanding Student Mental Health Concerns at HBCUs. Invited workshop sponsored by the Minority Issues in Evaluation Topical Interest Group, American Evaluation Association/Centers for Disease Control Summer Institute, Atlanta, Georgia, June 14, 2010.

24.	*	Hammond, M.S. (2009, November). Advancing the Research and Culturally Responsive Evaluation Enterprise in Historically Black Colleges and Universities (HBCU) for Global Justice. Think Tank Session presented at the Annual Meeting of the American Evaluation Association, Orlando, Florida, November 13, 2009.

23.	*	Multon, K.D., Kerr, B.A., Hammond, M.S., Kurpius, S.R. (2009, August). Supports and Barriers for Women in STEM – An NSF Project. Paper presented at the annual convention of the American Psychological Association, Montreal, Quebec, Canada, August 8, 2009.

22.	*	Stevens, F.L. & Hammond, M.S. (2009). Silencing-the-Self in African Americans. Poster presented at the annual convention of the American Psychological Association, Montreal, Quebec, Canada, August 7, 2009.
PROFESSIONAL PRESENTATIONS (continued)

	NATIONAL-LEVEL REFEREED PRESENTATIONS (continued; * indicates “empirical”; student names are italicized)

21.	*	Hammond, M.S., Betz, N.E., Multon, K.D., Zytowski, D., Irvin, T., & Wright, K. (2009, June). Super’s Work Values Inventory-Revised Scale Validation for African Americans. Poster presented at the biennial conference of the Society for Vocational Psychology’s, St. Louis, Missouri, June 29-30, 2009.

20.	*	Temple, R.A. & Hammond, M.S. (2008, August). Coping Strategies of American Law Enforcement Officers. Poster presented at the annual convention of the American Psychological Association, Boston, Massachusetts, August 16, 2008. (dissertation)

19.	*	Hammond, M.S. & Temple, R.A. (2008, August). Personality Factors and Mental Health Problems in a Community Sample. Poster presented at the annual convention of the American Psychological Association, Boston, Massachusetts, August 16, 2008.

18.	*	Kerr, B.A., Multon, K., Kurpius, S.E.R., Hammond, M.S., Syme, M.L., Fry, N., Owens, R. & Ackerman, C. (2008, August). Milestones and Danger Zones for Women in STEM Careers. poster presented at the annual convention of the American Psychological Association, Boston, Massachusetts, August 14, 2008.

17.		Hammond, M.S. (2007, August). Capacity Building in Program Evaluation at an Historically Black University. In R.L. Greene (chair), Broadening Participation of Minority Professionals in Educational Evaluation. Paper presented at the annual convention of the American Psychological Association, San Francisco, California, August 20, 2007.

16.	*	Multon, K.D., Kerr, B.A., Fry, N.A., Syme, M.L., Hammond, M.S. & Kurpius, S. (2007, August). Development of the Gender Relations Inventory. Poster presented at the annual meeting of the American Psychological Association, San Francisco, California, August 17, 2007.

[bookmark: OLE_LINK11]15.	*	Temple, R.A., Hammond, M.S., & Holmes, E.N. (2007, August). Personality influences on Law Enforcement Officers’ perceptions of organizational stress. Poster presented at the annual convention of the American Psychological Association, San Francisco, California, August 17, 2007.

[bookmark: OLE_LINK12]14.	*	Multon, K.D., Hammond, M.S., Shortridge-Pearce, B.E. (2006, August). A cluster analytic examination of the career needs of African American students. Poster presented at the annual convention of the American Psychological Association, New Orleans, Louisiana, August 11, 2006.

PROFESSIONAL PRESENTATIONS (continued)

	NATIONAL-LEVEL REFEREED PRESENTATIONS (continued; * indicates “empirical”; student names are italicized)

13.		Hammond, M.S. (2005, August). Building Community: Service learning in a multicultural community psychology course. In L. Rosenthal (Chair) Service Learning Implementation – Practical Issues and Sample Assignments. Paper presented at the annual convention of the American Psychological Association, Washington, D.C., August 19, 2005.

[bookmark: OLE_LINK16]12.	*	Hammond, M.S., Singleton-Deams, P., Argyrides, M., & Westmoreland, N. (2005, June). Multi-scale diagnostic instruments: What can they add to the career counseling mix? Roundtable presented at the annual conference of the National Career Development Association, Orlando, Florida, June 24, 2005.

11.		Knox, P.L, Guthrie, L.R., Hammond, M.S., Ascencao, E.M, Jeffries, R., Smith, D., Argyrides, M.B., Mikula, T. (2005, April). A model of proximal-distal evaluation focusing on diversity. Paper presented at the annual conference of the American Educational Research Association, Montreal, Quebec, Canada, April 12, 2005.

[bookmark: OLE_LINK24]10.	*	Hammond, M.S. & Singelton-Deams, P. (2004, July). Understanding differences in career development: A clustering of entering freshmen college students. Roundtable presented at the annual conference of the National Career Development Association, San Francisco, California, July 3, 2004.

[bookmark: OLE_LINK21][bookmark: OLE_LINK22][bookmark: OLE_LINK23]9.	*	Multon, K.D., Hammond, M.S., Lumpkin, A., Mikula, T., Argyrides, M.A., & Shortridge Pierce, B. (2004, July). A cluster-analytic examination of the career development needs of college student-athletes. Poster presented at the annual convention of the American Psychological Association, Honolulu, Hawaii, July 30, 2004.

[bookmark: OLE_LINK25]8.	*	Hammond, M.S., Vrooman, P.A., & Singelton-Deams, P. (2004, July). Stages of change in vocational identity in a career planning course. Paper presented at the annual conference of the National Career Development Association, San Francisco, California, July 2, 2004.

[bookmark: OLE_LINK26]7.	*	Multon, K.D., Hammond, M.S., & Carona, F. (2003, August). Career decision subtypes in a college sample. Poster presented at the annual convention of the American Psychological Association, Toronto, Ontario, Canada, August, 2003.

6.	*	Hammond, M.S. (2001, August). The interaction of clinical concerns with career choice and decision-making. In V. Skorikov (chair) Career Development and Mental Health: Theoretical and Counseling Issues. Paper presented at the annual convention of the American Psychological Association, San Francisco, California, August 24, 2001.
PROFESSIONAL PRESENTATIONS (continued)

	NATIONAL-LEVEL REFEREED PRESENTATIONS (continued; * indicates “empirical”; student names are italicized)

5.		Hammond, M.S. (2001, February). Vocational Psychology: Making a difference in people’s careers. Poster presented at the 5th Biennial Conference of the Society for Vocational Psychology, Houston, Texas, February 27, 2001.

4.		Thoreson, R., Louie, C., Ferrell-Swann, K., Fuller, B., Lilly, R., Baker, C., Binen, L., Carrubba, M., Franta, P., Hammond, M.S., Humphrey, C., Magee, S., Vu, P., Warner, P. (1996, August). A collaborative method for the teaching of counseling theories: Replication and extension of the Heppner, Kivlighan, et al. (1995) poster presentation model. Poster presented at the annual convention of the American Psychological Association, Toronto, Ontario, Canada.

3.	*	Humphrey, C.F., Bengstsson, T, Al-Darmaki, F., Baker, C., & Hammond, M.S. (1995, August). Developing a Scale for the Identification of Acquaintance Rape Attitudes. In M.J. Patton (chair), Performance-based outcomes of research training in Counseling Psychology. Paper presented at the annual convention of the American Psychological Association, New York.

2.	*	Dekutoski, M.S. (1984, March). Minority Career Participation in Agribusiness Careers. - First Year Results. Paper presented at the annual convention of the American Personnel and Guidance Association, Houston, Texas.

1.		Dekutoski, M.S. (1983, March). Increasing Minority Career Participation in Agribusiness Careers. Paper presented at the annual convention of the American Personnel and Guidance Association, Washington, D.C.

	REGIONAL REFEREED PRESENTATIONS (continued; * indicates “empirical”; student names are italicized)

10.	*	Berman, A.B., Hammond, M.S., Hargrove, S.K., Hayslett, W.F., & Rochester, N. (2014, March). STEM Career Development in Immigrant College Students. Poster presented at the Southeastern Psychological Association Annual Meeting, Nashville, TN, March 5-8, 2014.

[bookmark: OLE_LINK10]9.		Lewis, C. & Hammond, M.S. (2011, November). Emerging Adulthood: Challenges of Young Adults Selecting Career Choices Counseling Implications. Professional Development Workshop presented at the 54th Annual Conference of the Tennessee Counseling Association, Memphis Tennessee, November 21, 2011.

PROFESSIONAL PRESENTATIONS (continued)

	REGIONAL REFEREED PRESENTATIONS (continued; * indicates “empirical”; student names are italicized)

[bookmark: OLE_LINK13]8.	*	Temple, R.A. & Hammond, M.S. (2006, May). The career development of graduate students: Into the establishment stage? Poster presented at the Great Lakes Regional Conference, Purdue, Indiana, May 29, 2006.

[bookmark: OLE_LINK14]7.	*	Deams, P.R., Hammond, M.S., Holdsclaw, C., Stevens, F.L., & Temple, R.A. (2006, May). How many factors does it take? Applying a trait measure of Emotional Intelligence to college students. Poster presented at the Great Lakes Regional Conference, Purdue, Indiana, May

[bookmark: OLE_LINK19]6.	*	Hammond, M.S., Singleton-Deams, P., Holdsclaw, C. (2005, April). Emotional intelligence and the career development of minority college students. Poster presented at the annual conference of the Southeastern Psychological Association, Nashville, Tennessee, April 7, 2005.
[bookmark: OLE_LINK17]
5.		Hammond, M.S. (2003, April). Stages of Change: Implications for Career Development and Interventions. Paper presented at the University of Missouri-Columbia’s 50 Years of Accreditation Conference, Columbia, Missouri, April 4, 2003.

[bookmark: OLE_LINK20]4.	*	Hammond, M.S., Walker, S., & Singleton-Deams, P.R. (2005, April). Differences between minority and non-minority career development. Paper presented at the Great Lakes Regional Conference, Bloomington, Indiana, April 2, 2005. 	

3.		Hammond, M.S. (2000, February). Career centers and need assessments: Getting the information you need to increase your success. Paper presentation at the National Career Center Conference for the Millennium, Columbia, Missouri.

2.	*	Hammond, M.S. (2000, February). Personality & Career Counseling: the Five-Factor Model. Poster presented at the Millennial National Career Center Conference, Columbia, Missouri.	

1.		Hammond, M.S. (1997, February). Personality & Career Counseling: A new look at the core of our work. Poster presented at the 7th annual National Career Center Conference, Columbia, Missouri.	

PROFESSIONAL PRESENTATIONS (continued)

	STATE/LOCAL REFEREED PRESENTATIONS (* indicates “empirical”; student names are italicized)

8.		 Hammond, M.S., Armstrong, A., Hall, D. & Newman, J. (2012, November). Using Research Teams to Facilitate Research Self-Efficacy. Demonstration session presented at the Psychology Educators of Tennessee Fall Conference, Murfreesboro, Tennessee, November 2, 2012.

7.	*	Hammond, M.S. (2012, January). Exploring Barriers to Vocational Identity Development. Colloquium presentation, Arizona State University, Tempe, AZ, January 19, 2012.

6.	*	Hammond, M.S. (2009). Personality & Mental Health Symptoms: A Pilot Study. Presentation to the staff of Centerstone Community Mental Health Center, Nashville, Tennessee.

5.	 *	Hammond, M.S. (2008, November). Personality, Symptoms, & Race. Invited Brown Bag Luncheon, College of Education, Tennessee State University, Nashville, Tennessee, November 11, 2008.

4.		Hammond, M.S. (2008, January). Reviewing Journal Articles. Invited presentation to the College of Education Faculty as part of training for new reviewers to the College’s online journal, Tennessee State University, Nashville, Tennessee.
[bookmark: OLE_LINK29][bookmark: OLE_LINK30]
3.	 *	Hammond, M.S. (2006, January). Personality: Influences on resilience, coping and presenting symptoms. Invited presentation for the Center for Health Research, Tennessee State University, Nashville, Tennessee, January 27, 2006.

2.		Hammond, M.S. (2002, April). Ethics and Internet Career Counseling. Invited presentation at the Career Guidance Network of Oklahoma Spring Conference, Oklahoma City, Oklahoma, April 5, 2002.

1.		Dekutoski, M.S. (1982, November). Minorities in Agribusiness - Affecting Interest in Career Choice. Paper presented at the Missouri Personnel and Guidance Association Convention, Columbia, Missouri, November 1982.

LICENSES AND CERTIFICATIONS
	Health Service Psychologist Certification (Tennessee, active; Oklahoma, de-activated)
	Licensed Psychologist (Tennessee, active; Oklahoma, de-activated)
	Master Career Counselor (active)
	Licensed Professional Counselor (Missouri, retired)
	National Certified Counselor (active)
AWARDS, RECOGNITIONS AND HONORS

	Research Professional Development Award (Tennessee Board of Regents; 2016; $3,000)
	Faculty Researcher Development Award (Tennessee State University; 2016; $480)
	Research Professional Development Award (Tennessee Board of Regents; 2012; $2,500)
	Division 17 Fellow nominee, American Psychological Association (2012)
	Who’s Who in America (2012-present)
	President’s Fellow, Tennessee State University (2011-12; $2,800 stipend)
	Faculty Research Development Award (Tennessee State University; 2010; $1,500)
	Evaluation Mentoring Training Award (National Science Foundation/American Evaluation Association; 2009; $1,500)
	International Who’s Who of Professional & Business Women (2009)
	Faculty Research Development Award (Tennessee State University; 2008; $1,500)
	Fellow, Minority Fellowship Program, American Psychological Association (2008)
	Multicultural Evaluation Development Awards (National Science Foundation/American Evaluation Association; 2005-2008; $10,000)
	Who’s Who in American Education (2007-present)
	Who’s Who of American Women (2006-present)
	Psi Chi (Psychology Honor Society, elected – 2005)
	Outstanding Young Woman of America (1982)
	Phi Sigma Iota (Foreign Language Honor Society, elected - 1979)	
	Lela Wilcox Troutner Award (for academic excellence in Spanish, 1977)
	ARETE (Collegiate Honor Society, elected 1977)
	Mu Phi Epsilon (Professional Music Honor Society, elected -1977)

PROFESSIONAL AFFILIATIONS

	American Psychological Association:
		- Division 17 - Counseling Psychology
		- Society for Vocational Psychology
	American Evaluation Association:
		- Multiethnic Issues in Evaluation Topical Interest Group
		- Teaching of Evaluation Topical Interest Group
	National Career Development Association:
		- Tennessee Career Development Association (Charter Member)

INTERNATIONAL EXPERIENCE: Ecuador, France, Germany, Iceland, Italy, Mexico, and Portugal

GRADUATE DISSERTATION/THESIS COMMITTEES

CHAIRED (by stage/year student graduated)
Aisha Armstrong, PhD in Psychology (Counseling Psychology Concentration) – late stage
Tonya McKoy, PhD in Psychology (Counseling Psychology Concentration) – early stage
Georgetta Harris-Wyatt, PhD in Psychology (Counseling Psychology Concentration) – early stage
Katherine Johnson, M.S. in Psychology (Counseling Psychology Concentration) – 2016
Shannon Davis LaFramboise, PhD in Psychology (Counseling Psychology Concentration) – 2015
Kevin Mitchell, PhD in Psychology (Counseling Psychology Concentration) – 2015
Lauren Welsh, M.S. in Psychology (Counseling Psychology Concentration) – 2015
Jordan Joyner, M.S. in Psychology (Counseling Psychology Concentration) – 2014
Lindsey Barzizza, PhD in Psychology (Counseling Psychology Concentration) – 2013
Heather Joppich, PhD in Psychology (Counseling Psychology Concentration) – 2012
Rebecca Temple, PhD in Psychology (Counseling Psychology Concentration), 2009
Marquitta Henry, M.S. in Psychology (Counseling Psychology Concentration), 2009
Jarvis Brinson, M.S. in Psychology (Counseling Psychology Concentration), 2008
DeAndrea Witherspoon, M.S. in Psychology (Counseling Psychology Concentration), 2007
Pernella Singleton-Deams, PhD in Psychology (Counseling Psychology Concentration), 2007
Jerry Armour, PhD in Psychology (Counseling Psychology Concentration), 2007
April Crawford, M.S. in Psychology (Counseling Psychology Concentration), 2006
Demetris Chaney, M.S. in Psychology (Counseling Psychology Concentration), 2005
Tanika Henning, M.S. in Psychology (Counseling Psychology Concentration), 2005
Brandi Troutman M.S. in Psychology (Counseling Psychology Concentration), 2005
Jessica L. Watson, M.S. in Psychology (Counseling Psychology Concentration), 2005

MEMBER (by stage/year student graduated)
María Dóra Björnsdóttir, Ph.D. in Career Counseling (University of Iceland) – in progress
Tim Boling, PhD in Psychology (Counseling Psychology Concentration), 2013
Charles Williams, PhD in Psychology (Counseling Psychology Concentration), 2012
Eckenrod, Kelly, Ph.D. in Psycholgy (School Psychology Concentration), 2011
Brian Griner, M.S. in Psychology (Counseling Psychology Concentration), 2009
Alarick Pruitt, M.A. in Criminal Justice, 2008
Joy Beth Curtis, M.S. in Psychology (Counseling Psychology Concentration), 2008
Carol Raukunda-Sziba, M.S. in Psychology (Counseling Psychology Concentration), 2007
Pamela A. Vrooman, Ph.D. in Clinical Psychology (University of Tulsa), 2006
David Smith, M M.S. in Psychology (Counseling Psychology Concentration), 2005
Mia Boozer, M.S. in Psychology (Counseling Psychology Concentration), 2005
Kyna Roberts, M.S. in Psychology (Counseling Psychology Concentration), 2005
Michelle Jessee, M.S. in Psychology (Counseling Psychology Concentration), 2005
Samuel Scales, M.S. in Psychology (Counseling Psychology Concentration), 2005
Susan White, M.S. in Psychology (Counseling Psychology Concentration), 2004
Julie Greene, M.S. in Psychology (Counseling Psychology Concentration), 2004
Erica Russell, M.S. in Psychology (School Psychology Concentration), 2004
	Lara Mattox, Ph.D. in Clinical Psychology (University of Tulsa), 2003
GRADUATE DISSERTATION/THESIS COMMITTEES (continued)

	Chaired through Prospectus stage
Angela Scott, PhD in Psychology (Counseling Psychology Concentration), 2013
Atria Eilers, PhD in Psychology (Counseling Psychology Concentration), 2013
Tracee Moore, PhD in Psychology (Counseling Psychology Concentration), 2011
Molly Glen, PhD in Psychology (Counseling Psychology Concentration), 2007

Chaired through program change to non-thesis option for masters’ concentration
Joshua Boyce, M.S. in Psychology (Counseling Psychology Concentration), 2013
Obiagelli Okafor, M.S. in Psychology (Counseling Psychology Concentration), 2012
Abdullah Hassan, M.S. in Psychology (Counseling Psychology Concentration), 2011
Lucio, Francisco M., M.S. in Psychology (Counseling Psychology Concentration), 2010
Nashantee Christmon. M.S. in Psychology (Counseling Psychology Concentration), 2007
Aisha Armstrong, M.S. in Psychology (Counseling Psychology Concentration), 2007
Tequila Johnson, M.S. in Psychology (Counseling Psychology Concentration), 2007
Lois Kirk, M.S. in Psychology (Counseling Psychology Concentration), 2007
Valerie Webb, M.S. in Psychology (Counseling Psychology Concentration) 2007
Kanika Coleman, M.S. in Psychology (Counseling Psychology Concentration), 2006
Aisha Greene, M.S. in Psychology (Counseling Psychology Concentration), 2006
Nekisha Jones, M.S. in Psychology (Counseling Psychology Concentration), 2006
Michelle Salada, M.S. in Psychology (Counseling Psychology Concentration), 2006
Torry Smith, M.S. in Psychology (Counseling Psychology Concentration), 2006
Ronald Taylor, M.S. in Psychology (Counseling Psychology Concentration), 2006
Tadzia Williams. M.S. in Psychology (Counseling Psychology Concentration), 2006
Ola Aolojawe, M.S. in Psychology (Counseling Psychology Concentration), 2005
Shantel Flowers, M.S. in Psychology (Counseling Psychology Concentration), 2005
Myra Webb, M.S. in Psychology (Counseling Psychology Concentration), 2004

SELECTED NON-CLASS-RELATED STUDENT PRESENTATION MENTORING

*	Burks, M. (2017). The relationship between ethnic identity and self-efficacy amongst undergraduate STEM students. Paper submitted for presentation at the 2017 Emerging Researchers National (ERN) Conference in STEM, Washington, D.C., March 2-4, 2017. (with fully-funded travel award)

*	Johnson, K. (2017). Career Intervention Effects on Agricultural Students’ Career Development at an HBCU. Paper submitted for presentation at the 2017 Emerging Researchers National (ERN) Conference in STEM, Washington, D.C., March 2-4, 2017. (with fully-funded travel award)

SELECTED NON-CLASS-RELATED STUDENT PRESENTATION MENTORING (continued)

*	Shelton, D. (2017). The roles of self-efficacy, interests, and expectations in predicting career persistence for undergraduate African American biology majors. Paper submitted for presentation at the 2017 Emerging Researchers National (ERN) Conference in STEM, Washington, D.C., March 2-4, 2017. (with fully-funded travel award)

*	Berman, A. B. (2014, February). Career Development of African American STEM Undergraduate Students. Paper presented at the 2014 Emerging Researchers National (ERN) Conference in STEM, Washington, D.C., February 20-22, 2014.

	Berman, A. B. (2014, February). Travel Award proposal submitted to the 2014 Emerging Researchers National (ERN) Conference in STEM, Washington, D.C., February 20-22, 2014.

*	Caldwell, D.M. (2014). Differences in the career development of STEM students. Poster presented at the Psychology Department Research Symposium, Tennessee State University, Nashville, TN.

*	Berman, A.B. (2013, November). Understanding Immigrant College Student Career Development in STEM. Graduate Student Poster Session presentation proposal submitted for the 2013 Tennessee Psychological Association Annual Convention, Nashville, TN, November 1, 2013.

*	Atkins, S. & Zaire, L. (2013). Socio-economic status, social class, and distance from privilege and power among college students at an institution designated as an Historically Black University. Student poster accepted for presentation at the Tennessee Counseling Association Conference, Nashville, TN, November 23-24, 2013.

*	Zaire, L. & Atkins, S. (2013). The Interaction of Decisiveness, Decidedness, and Choice Importance Across Educational Cohorts in a Sample of Undergraduate Students. Poster presented at the TSU University-wide Research Symposium, Nashville, TN, April, 3, 2013.

*	Bucknor, C. & Berman, A.B. (2013). The Impact of Breadth of Career Interest on STEM commitment in African American College Students. Poster presented at the TSU University-wide Research Symposium, Nashville, TN, April, 3, 2013.

*	Bucknor, C.B. & Berman, A.B. (2013). Career commitment and retention in STEM in African American College Students. Paper presented at the NSF Emerging Researcher 2013 National Conference, Washington, DC, February 28, 2013.

SELECTED NON-CLASS-RELATED STUDENT PRESENTATION MENTORING (continued)

*	Williams, J., Moore, T., Williams, C., & Hammond, M.S. Career Aspirations of African-American College Students at an Historically Black University. Poster presented at the 2008 Psychology Department Research Symposium, Tennessee State University, Nashville, TN.

SUMMARY OF COURSES TAUGHT

Doctoral level – Assessment, Theory & Intervention in Supervision; Supervision Practicum; Advanced Doctoral Practicum in Counseling Psychology; Doctoral Practicum in Counseling Psychology; Doctoral Pre-Practicum; Doctoral Practicum in Vocational Psychology; Career Development: Theories, Methods & Contemporary Issues; Career Intervention and Development; Consultation & Program Evaluation; Consultation; Advanced Independent Study: Consultation & Evaluation Practicum (semesters 1, 2, & 3); Statistics & Computer Applications to Research; Advanced Statistics & Research Methods; Assessment, Theory & Interventions with Military Service Members and Families; Internship Preparation Seminar; Assessment of Psychopathology.

Master’s level –Masters’ Practicum in Counseling Psychology; Career Assessment & Development; Career Psychology; Vocational Theory & Testing; Multicultural Community Psychology; Psychometrics; Theories of Personality; Measurement of Interests & Personality; Statistics & Computer Applications; Statistics & Methodology.

Undergraduate –Multicultural Community Psychology; Personal Adjustment; Child Development; Adolescent Development; General Psychology; Career Planning; Freshman Orientation; Elementary Spanish I & II; Elementary Statistics

COURSES TAUGHT AT CURRENT INSTITUTION

Career Counseling & Vocational Psychology:

· Vocational Theory and Testing (PSYC 5270)
· Career Development: Theories, Methods & Contemporary Issues (PSYC 7750)
· Career Counseling Practicum (Doctoral Independent Study)

Assessment:

· Psychometrics (PSYC 5530)
· Assessment of Psychopathology (PSYC 7256)

COURSES TAUGHT AT CURRENT INSTITUTION (continued)

Consultation/Program Evaluation:

· Consultation (PSYC 7530)
· Consultation & Program Evaluation (PSYC 7535)
· Consultation & Evaluation Practicum (PSYC 7130 – Advanced Independent Study)

Statistics & Research Methods:

· Elementary Statistics (PSYC 2180)
· Statistics and Methodology (PSYC 5040)
· Statistics & Computer Applications to Research (PSYC 7136)
· Advanced Statistics and Research Methods (PSYC 7137)

Theory/Intervention and Practica:

· Theories of Personality (PSYC 5135)
· Masters Practicum (PSYC 6505)
· Doctoral Pre-practicum (PSYC 7160); Doctoral Practicum II (PSYC 7360); Doctoral Summer Practicum (PSYC 7369)
· Advanced Doctoral Practica in Counseling Psychology (PSYC 7370, PSYC 7371)
· Assessment, Theory & Interventions with Military Service Members and Families (PSYC 7559)
· Assessment, Theory & Interventions in Supervision (PSYC 7557)
· Clinical Supervision Lab (PSYC 7558)

Other: Pre-Doctoral Internship Preparation Seminar (PSYC 7790); Advanced Teaching of Psychology Practicum

COURSES DEVELOPED AT CURRENT INSTITUTION

Seminar: Advanced Writing in Professional Psychology (Dissertation Prospectus Development)

Research & Statistical Methods: led effort to transform individual departmental coursework in these areas to a college-level system of graduate-level coursework, including developing syllabi and completing revisions paperwork to eight research methods and statistics courses.

Practice: Clinical Supervision Lab; Agency Administration & Supervision; Organizational Consulting & Intervention; Assessment, Theory & Interventions with Military Service Members and Families; Trauma & Crisis Interventions; Multicultural Counseling; Consultation/Evaluation: Program Evaluation Practicum; Consultation & Evaluation Practicum	
GRANT/PROGRAM REVIEWER & EVALUATOR
[bookmark: OLE_LINK32]
	2016				Reviewer, EHR Core Grant Program, National Science Foundation
	2015 - 	2016	Grant Evaluator, TSU-NERVE Program, National Science Foundation
	2014				Reviewer, Minority Evaluator Development Program, American Evaluation Association
	2013 – 2016	Grant Evaluator, MARC Program, National Science Foundation
	2011 – 2015	Grant Evaluator, TLSAMP Program, National Science Foundation
	2011 – 2015	Grant Evaluator, MCGEC, Meharry Medical College
	2013				Grant Reviewer, Tennessee Board of Regents Access & Diversity Grant Program
	2012 – 2015	Grant Evaluator, AFRI grant, National Institute of Food & Agriculture, United States Department of Agriculture
	2009-2012		Grant Evaluator, Advance-Catalyst grant, National Science Foundation
	2009-2011		Grant Evaluator, URM grant, National Science Foundation
	2008-2012		Grant Evaluator, HBCU-UP grant, National Science Foundation
	2008-2010		Grant Reviewer Panel Member, National Science Foundation.
	2008-2009		Program Evaluator, Center of Excellence in Learning Sciences
	2007-2011		Grant Evaluation Consultant, Center for Health Research
	2007-2009		Grant Evaluation Consultant, Center for Service Learning & Civic Engagement
	2007-2008		Program Evaluation Consultant, Freshman Orientation Program Committee
	2006-2008		Evaluation Consultant, NCATE Re-accreditation Committee
	2003-2004	Internal Evaluator, Counseling Psychology Concentration

[bookmark: OLE_LINK39]EDITORIAL BOARD MEMBERSHIPS
	Journal of Career Development (2012-present) 	
	Journal of Employment Counseling (2009-2016)

REVIEWER
[bookmark: OLE_LINK40]	International Journal for Educational and Vocational Guidance (2014-present)
	The Counseling Psychologist (2011-present)
	Journal of Employment Counseling (2010-2016)
	Journal of Career Development (2005-present)
	Journal of Counseling Psychology (2001-present)
	Perceptual & Motor Skills (2014)
	South African Journal of Psychology (2010)
	Routledge, (Book review): 2010
	Wadsworth (Book review): 2007
	Allyn Bacon (Book review): 2005
	Sage Publications (Book reviews): 2004, 2005, 2010, 2011
	Wiley (Book review): 2004

PROFESSIONAL AND COMMUNITY SERVICE
[bookmark: OLE_LINK2][bookmark: OLE_LINK34][bookmark: OLE_LINK35]
Group Facilitator, Social Justice Town Hall, American Psychological Association’s Annual Convention (August 2017)
Member, Tennessee Board of Regents’ Productive Persistence Taskforce (2015-present)
Member, Veteran’s Committee, National Career Development Association (NCDA; 2013-2016)
Member, Research Subcommittee, Veteran’s Committee (NCDA; 2013-2016)
Treasurer, Society for Vocational Psychology (2012-2016)
[bookmark: OLE_LINK3]Member, COUNTS Caucus (APA; 2014-2015)
Member, Military & Veteran’s Special Interest Group (Society for Counseling Psychology; 2013-2015)
Member, Awards Committee (Div. 17’s Social Justice Award Subcommittee; 2011-2014)
Member, Society for Counseling Psychology Awards & Recognitions Committee (2012-2014)
Member, TN Board of Regents’ Researcher Development Institute Organizing Committee (2012 – 2014)
Member, Minority-Serving Institution Program Advisory Board, Am. Evaluation Assn. (2012-2013)
Treasurer, Phi Delta Kappa (2011-2013)
[bookmark: OLE_LINK6]Reviewer, Research Proposals, Division 5 (Evaluation, Measurement, & Statistics, 2004 – 2010)
Reviewer, Presentation Proposals, AEA (Multicultural Issues in Evaluation Topical Interest Group, 2010)
Member, National Career Development Association Research Committee (2007 - 2012)
Member, Career Development Quarterly Annual Best Article Award Committee (2009)
Member, National Career Development Association Graduate Student Award Committee (2009)
Presenter, TWISTER, Adventure Science Center, Nashville, TN (2007, 2009)
Co-Chair, Professional Standards Committee, National Career Development Association (2006-2009)
Member, Professional Standards Committee, National Career Development Association (2004-2009)
Member, Professional Mentoring Program, National Career Development Association (2005-2006)
Facilitator, Career Exploration workshops (“RealSports” Academy for High School Athletes; 2005)
Chair, Public Relations Committee, National Career Development Association (2003-2004)
Member, Public Relations Committee, National Career Development Association (2002-2004)
President, Career Guidance Network of Oklahoma (2002-2003)
Chair, Conference Planning Committee, Career Guidance Network of Oklahoma, (2001-2003; CEU-bearing)
President-elect, Career Guidance Network of Oklahoma (2001-2002)
Member, Career Guidance Network of Oklahoma (1999-2003)
Member, GEAR-UP, University of Tulsa (1999-2003; program to enhance minority students’ entrance into college)
Chair, Career Planning and Placement Committee, Mid-Missouri Association of Colleges and Universities (1991-1992)
Member, Education Committee, Fulton Chamber of Commerce, Fulton, Missouri (1990-1992)
PROFESSIONAL AND COMMUNITY SERVICE (continued)

Co-Chair, "Gateways to Careers" Job Fair Steering Committee, St. Louis, Missouri (1991-1992)
Member, Career Planning & Placement Committee, Mid-Missouri Association of Colleges & Universities (MMACU; 1990-1992)
Member, MCPA Fall Conference Workshop Committee, Midwest College Placement Association (MCPA; 1990-1991)

ACADEMIC SERVICE – TENNESSEE STATE UNIVERSITY

[bookmark: OLE_LINK36]University-Level
Member, Center for Prevention Research Search Committee (2016-present)
Member, Faculty Senate Research Committee (2013 – 2016)
Member, TLSAMP Director Search Committee (2013 – 2014)
Member, Communication Subcommittee, Faculty Cultural Roadmap (2013 – 2014)
Member, MARC Advisory Board (2012 – present)
Presenter, MARC Professional Development Workshops (2012-present)
Reviewer, Access & Diversity Grant, Tennessee State University (2012 – 2014)
Member, Institutional Review Board (2011 – 2013)
		Member, University-wide Research Symposium Committee (2006 - 2009)

College-Level
		Co-chair, College of Education Accreditation Assessment Committee (2016-present)
		Member, Educational Leadership Search Committee (2015-2016)
		Member, College of Education Tenure and Promotion Committee (2013 – 2015)
		Chair, College of Education Research Support and Development Committee (2012 - present)
		Department Representative, College of Education Newsletter Committee (2009 – 2012)

College-Level
		Member, College of Education Journal Development Committee (2005 – 2007)
		Member, College of Education Building Expansion Project Committee (2005 - 2006)
		Facilitator, Biennial workshops on APA Publication Style for College of Education (2005-2006)
		Member, Doctoral Assessment Process Review Ad Hoc Committee (2003-2004)

Department-Level
[bookmark: OLE_LINK47][bookmark: OLE_LINK37]		Chair, Psychology Department Research Symposium Committee (2014-2015)
Member, Tenure/Promotion Committee (2011-2013)
		External Member, Admissions Committee, Professional School Guidance (2004-present)
		External Member, Grievance/Appeals Committee, Professional School Guidance (2004-present)
Member, Curriculum & Instruction Committee (2012-2013)
		Member, Academic Integrity Committee (2007-2012)
ACADEMIC SERVICE – TENNESSEE STATE UNIVERSITY (continued)

Department-Level (continued)
		Member, Department Strategic Planning Committee (2007-2012)
Chair, Counseling Psychology Faculty Search Committee (3 positions; 2007-2008)
		Psychology Research Symposium (Ex-Officio Member, Co-coordinator, Coordinator, 2005-2010)
		Chair, Psychology Department Head Search Committee (2005-2006)
		Faculty Advisor, Psi Chi (2005-2006)
		Member, Faculty Senate (Psychology Department Representative; 2004)
[bookmark: OLE_LINK48]		Facilitator, Biennial workshops on APA Publication Style for Department of Psychology and College of Education (2003-2006)

		Counseling Psychology Concentration-Level
[bookmark: OLE_LINK38]Practicum/Internship Coordinator (Ph.D.; 2015-present)
Admissions Coordinator, Counseling Psychology Admissions (M.S. & Ph.D; 2014-2015)
Coordinator, Military Specialization (2013-present)
Examination Coordinator, Counseling Psychology (M.S. & Ph.D.; 2013-2014)
Program Coordinator, Counseling Psychology Doctoral Concentration (2012-2013, 2008)
Assistant Program Coordinator, Counseling Psychology Doctoral Concentration (2008-2012)
		Webmaster, Counseling Psychology program (2007-2009)
Chair, Counseling Psychology Doctoral Admissions Pre-screening Committee (2006-2012)
		Assistant Coordinator, Counseling Psychology Research Symposium (2005)
Member, Counseling Psychology Curriculum Committee (M.S. & Ph.D.; 2003-present)
Member, Counseling Psychology Admissions Committee (M.S. & Ph.D.; 2003-present)
Member, Counseling Psychology Doctoral Admissions Pre-screening Committee (2003-2005)
Statistician, Counseling Psychology Accreditation/Assessment (2003-2012)

UNIVERSITY SERVICE – UNIVERSITY SERVICE PRIOR TO TSU

	University of Tulsa, Tulsa, Oklahoma
		2002-2003	University Assessment Committee (design and implement North Central Association university-wide assessment procedures.)
		2002-2003	Institutional Review Board member
		1999-2003	Member, Northeastern Oklahoma Psychology Internship Program (leadership and planning group for Consortium activities)
		1999-2003	GEAR-UP Academy Instructor (provide career exploration experiences for Middle School students)

UNIVERSITY SERVICE – UNIVERSITY SERVICE PRIOR TO TSU (continued)

	William Woods College/University, Fulton, Missouri
			1995		New Student Orientation Committee
		1994-95	Strategic Planning Committee
		1994-95	External Scanning Taskforce
		1994		Chair, Vice Presidential Search Committee
		1993-94	Women's Leadership Committee
		1993-94	International Studies Coordination Committee
		1990-92	All College Council
		1990-92	Recruiting, Retention, and Advisement Committee
		1990-92	Assessment Task Force Facilitator
		1990-91	Freshman Seminar Development Committee

Lincoln University, Jefferson City, Missouri
		1984-85	Coordinating Board for Higher Education Recommendations Committee
		1983-85	Interface Task Force, Co-Chair, Cluster Committee
		1983-84	Affirmative Action Committee
		1982-85	CLUSTER Program (National Alliance of Business’ Partnership program)
		1982-85	Ethnic Studies Committee
		1982-83	New Faculty/Staff Orientation Committee
		1981-82	International Recruitment Committee
		1981-85	Recruitment Resource Committee

