CURRICULUM VITAE OF MALACHY L. BISHOP

Malachy L. Bishop, Ph.D., CRC

Professor, Rehabilitation Counseling Program

Special Education and Rehabilitation Counseling Department

224 Taylor Education Building

University of Kentucky Lexington, KY 40506 Phone: (859) 257-4291 Email: mbishop@uky.edu

EDUCATION

1997 to 2000 Ph.D. University of Wisconsin-Madison

Major: Rehabilitation Psychology Minor: Educational Psychology

1992 to 1995 M.S. Ed. Portland State University, Portland, OR.

Major: Rehabilitation Counseling

1986 to 1990 B.S. University of Oregon, Eugene, OR.

Major: Psychology Minor: English

PROFESSIONAL CERTIFICATION

Certified Rehabilitation Counselor (CRC) 1995-Present Certification Number: 14479 (former number: 33992)

PROFESSIONAL EXPERIENCE

2009-Present Professor and Doctoral Program Coordinator

Department of Special Education and Rehabilitation Counseling, University of

Kentucky

2007-2009 **Program Coordinator**

Graduate Program in Rehabilitation Counseling, University of Kentucky

2005-2009 Associate Professor

Department of Special Education and Rehabilitation Counseling, University of

Kentucky

2000-2005 Assistant Professor

Department of Special Education and Rehabilitation Counseling, University of

Kentucky

Malachy L. Bishop 2

CLINICAL/PROFESSIONAL EXPERIENCE

2006-2011	Program Evaluation and Research Consultant Lexington, KY
2001-2005	Vocational and Occupational Consultant/Evaluation Lexington, KY
1999-2000	Predoctoral Neuropsychology Internship Neuropsychology Department, Physical Medicine and Rehabilitation Meriter Hospital, Madison WI Supervised by Dr. Gordon Herz, Licensed Psychologist
1999-2000	Predoctoral Psychology Internship Waisman Center, Developmental Disabilities Clinic Madison, WI Supervised by Dr. Pam Lewis, Licensed Psychologist
1998-1999	Predoctoral Neuropsychology Practicum University of Wisconsin-Madison- University Hospital Neuropsychology Department, Madison, WI Supervised by Dr. Bruce Hermann, Licensed Psychologist
1998-1999	Predoctoral Forensic Psychology Practicum Mendota Mental Health Institute: Intensive Treatment Unit Madison, WI Supervised by Dr. Michael Bernstein, Licensed Psychologist
1996-97	Rehabilitation Counselor Integration and Independence, Inc. Portland, OR
1995-96	Rehabilitation Counselor Goldman & Associates, Inc., Vancouver, WA
1994-95	Mental Health Counseling Practicum William Temple House Community Clinic. Portland, OR
1993-94	Mental Health Counseling Practicum Community Mental Health Clinic Portland State University. Portland, OR
1993-95	Vocational Evaluator St. Vincent dePaul Rehabilitation Services. Portland, OR

RESEARCH ACTIVITIES

Funded Research Grants:

National Multiple Sclerosis Society

"Comprehensive national analysis of the current and expected need for specialized housing among adults with multiple sclerosis"

Principal Investigator

Funding Period: October, 2010-October 2012

Grant Amount: \$309,000

National Institutes of Health

P20 Center for Biobehavioral Research on Self-Management of Cardiopulmonary Disease, Co-Investigator: Pilot Project: "Cognitive restructuring to decrease depressive symptoms and improve self-management of patients with heart failure"

Funding Period: October, 2007-October 2012 Grant Amount: \$1,500,000; Pilot Project: \$63,000

US Department of Education, Office of Special Education and Rehabilitative Services

"Long term training in rehabilitation" Writer and Co-Principal Investigator

Funding Period: August, 2003-September 2008

Grant Amount: \$750,000

Rehabilitation Services Administration: Projects with Industry Program

"Effective placement in the community for persons with neurological conditions" (EPIC)

Writer and Program Evaluator

Awarded October, 2005

Funding Period: October 2005-October, 2008

Grant Amount: \$906,000

National Multiple Sclerosis Society. Pilot Research Program

"Adherence to disease modifying therapies in multiple sclerosis"

Principal Investigator

Funding Period: September 2007-September 2008

Grant amount: \$44,000

US Department of Education, Office of Special Education and Rehabilitative Services

"Rehabilitation long term training- Comprehensive system of professional development"

Co-Principal Investigator

Funding Period: September, 2005-August, 2010

Grant Amount: \$993,325

Commission for Rehabilitation Counselor Certification Research Grant

"An investigation of CRC's role in the return to work of military reservists"

Co-Principal Investigator, Program Evaluator

Awarded May, 2007

Funding Period: July 2007-July 2008

Grant amount: \$40,00

National Multiple Sclerosis Society. Pilot Research Program

"Self-management and perceived control in multiple sclerosis: Implications for quality of life"

Principal Investigator Awarded January, 2006

Funding Period: January, 2006-December, 2006

Grant amount: \$40,000

Epilepsy Foundation/Shire US, Inc. Shire Quality of Life Targeted Investigation Research Grant

"The impact on quality of life of teachers' knowledge and attitudes toward students with

epilepsy: Development of a targeted intervention"

Principal Investigator

Funding Period: April 2004 - April 2005

Grant Amount: \$25,000

Centers for Disease Control and Prevention

"Information needs of minorities with epilepsy"

Co-Writer and Program Evaluator

Funding Period: March 2003 - September 2003

Grant Amount: \$25,000

Local and University Funded

University of Kentucky Faculty Research Support Grant

"Treatment adherence in multiple sclerosis"

Principal Investigator Awarded: March, 2007

Funding Period: March, 2007-August, 2007

Grant Amount: \$11,207

Institute for Education Research, College of Education, University of Kentucky

"Vocational rehabilitation counselors' knowledge of cochlear implants"

Principal Investigator Awarded: January, 2006

Funding Period: January, 2006-December, 2006

Grant Amount: \$4251.00

University of Kentucky College of Education Research Grant

"Quality of life among adults with multiple sclerosis"

Principal Investigator Awarded June, 2006

Funding Period: Summer 2006

Grant Amount: \$995

University of Kentucky College of Education Research Grant

"Psychosocial adaptation and quality of life in multiple sclerosis"

Principal Investigator

Funding Period: Summer 2005

Grant Amount: \$2,000

Arvle and Ellen Turner Thacker Research Endowment

"Psychosocial adaptation and quality of life among adults with multiple sclerosis"

Principal Investigator Awarded June, 2005

Funding Period: Summer 2005

Grant Amount: \$500

University of Kentucky Summer Faculty Research Fellowship

Principal Investigator Awarded May, 2003

Funding Period: Summer 2003

Grant Amount: \$8,000

University of Kentucky Faculty Research Enhancement Grant

"Kentucky teacher attitudes toward children with epilepsy"

Principal Investigator

Funding Period: September, 2002-September, 2003

Grant Amount: \$5,785

University of Kentucky Research Foundation

"Barriers to employment and employment concerns among adults with epilepsy

Principal Investigator Funding Period: 2001/2002

Grant Amount: \$3,000

University of Kentucky Research Foundation

"Retirement of state-federal vocational rehabilitation counselors: Concerns and solutions"

Principal Investigator

Funding Period: 2001/2002 Grant Amount: \$1,200

Research Consultancy/Program Evaluation

Program Evaluator:

Brain Injury Association of Kentucky

Project: "Community-based services for people with brain injury in Kentucky" 2006-2010

Program Evaluator:

Skill Enhancement and Employment Center, Lexington, KY

Project: "Effective placement in the community for persons with neurological conditions"

Rehabilitation Services Administration: Projects with Industry Program

October, 2005-October, 2008

Research Consultant:

Rehabilitation Counseling Program, Florida Atlantic University-Boca Raton Project: "An investigation of CRC's role in the return to work of military reservists" Commission for Rehabilitation Counselor Certification research grant July, 2007-July, 2008

Program Evaluator:

Brain Injury Association of Kentucky

Project: "Brain Injury Association of Kentucky's First Contact Support Network" 2004-2006

Program Evaluator:

Epilepsy Foundation of Kentuckiana

Project: "Information needs of minorities with epilepsy."

Centers for Disease Control and Prevention research grant

March, 2003 - September, 2003

PUBLISHED RESEARCH

Manuscripts Published in Refereed Journals

- Bishop, M., & Frain, M.P. (2011). The Multiple Sclerosis Self-Management Scale: Revision and psychometric analysis. *Rehabilitation Psychology*, *56*(2), 150-159.
- Frain, M.P., Bishop, M., Tschopp, M., Tansey, T., & Agonis, J. (2011). Training needs of rehabilitation counselors concerning veterans with disabilities. *Vocational Evaluation and Work Adjustment Journal*, 38(1), 34-44.
- Frain, M.P., Bishop, M., & Bethel, M. (2010). A roadmap for rehabilitation counseling to serve military veterans with disabilities. *Journal of Rehabilitation*, 76(1), 13-21.
- Bishop, M., Frain, M.P., Espinosa, C.T., & Stenhoff, D.M. (2009). Sources of information about multiple sclerosis: Information seeking and personal, demographic, and MS variables. *Journal of Vocational Rehabilitation*, *31*(2), 107-118.
- Bishop, M., Frain, M.P., Rumrill, P.D., & Rymond, C. (2009). The relationship of self-management and disease modifying therapy use to employment status among adults with multiple sclerosis. *Journal of Vocational Rehabilitation*, 31(2), 119-128.
- Frain, M., Bishop, M., Tschopp, M.K., Ferrin, M.J., & Frain, J. (2009). Adherence to medical regimens: Understanding the effects of cognitive appraisal, quality of life and family resiliency. *Rehabilitation Counseling Bulletin*, 52(4), 237-250.
- Tschopp, M. K., Frain, M. P., & Bishop, M. (2009). Empowerment variables for rehabilitation clients on perceived beliefs concerning work quality of life domains. *Work: A Journal of Prevention, Assessment and Rehabilitation*, 33(1), 59-65.
- Degeneffe, C., Boland, E.A., & Bishop, M. (2009). Searching for the first faculty position in rehabilitation counseling: Results of a national survey. *Rehabilitation Education*, 23(1), 43-52.
- Frain, M., Bishop, M., & Tschopp, M.K. (2009). Empowerment variables as predictors of outcomes in rehabilitation. *Journal of Rehabilitation*, 75(1), 27-35.
- Olson, A.D, Pugh, B.B., & Bishop, M. (2009). Knowledge about cochlear implants among vocational rehabilitation counselors. *Journal of Applied Rehabilitation Counseling*, 40(1), 27-34.
- Bishop, M., Frain, M., & Tschopp, M.K. (2008). Self-management, perceived control, and subjective quality of life in multiple sclerosis: An exploratory study. *Rehabilitation Counseling Bulletin*, 51(1), 45-56.
- Bishop, M., Boland, E.A., & Sheppard-Jones, K. (2008). Human growth and development: Educational and professional challenges and opportunities. *Rehabilitation Education*, 22(4), 267-276.

Bishop, M., Chapin, M., & Miller, S. (2008). Quality of life assessment in the measurement of rehabilitation outcomes. *Journal of Rehabilitation: Special Issue on Rehabilitation Outcomes*, 74(2), 45-55.

8

- Lee, G., Chronister, J., & Bishop, M. (2008). The effects of psychosocial factors on quality of life among individuals with chronic pain. *Rehabilitation Counseling Bulletin*, 51(3), 177-189.
- Bishop, M. (2007). How to help older patients with epilepsy stay independent. *Clinical Geriatrics*, 15 (6;suppl 1), 7-9.
- Bishop, M., & Frain, M. (2007). Development and initial analysis of the Multiple Sclerosis Self-Management Scale. *International Journal of Multiple Sclerosis Care*, *9*, 35-42.
- Bishop, M. (2007). Quality-of-life and psychosocial issues in older adults with epilepsy. *Clinical Geriatrics*, 15 (6;suppl 1), 9-12.
- Bishop, M., Degeneffe, C.E., & Mast, M. (2007). Family needs after traumatic brain injury: Implications for rehabilitation counseling. *Australian Journal of Rehabilitation Counseling*, 12 (2), 73-87.
- Bishop, M., Stenhoff, D.M., & Shepard, L. (2007). Psychosocial adaptation and quality of life in multiple sclerosis: Assessment of the disability centrality model. *Journal of Rehabilitation*, 73(1), 3-12.
- Bishop, M., Stenhoff, D.M., Bradley, K.D., & Allen, C.A. (2007). The differential effect of epilepsy labels on employer perceptions: report of a pilot study. *Epilepsy & Behavior*, 11(3), 351-356.
- Ferrin, M., Bishop, M., Swett, E., & Tansey, T. (2007). Conceptual and practical implications for rehabilitation research: Effect size estimates, confidence intervals, and power. *Rehabilitation Education*, 21(2), 87-100.
- Harley, D.A., & Bishop, M. (2007). Rehabilitation training needs in the 21st Century: Concerns and recommendations. *Journal of Rehabilitation Administration*, 31(1), 51-56.
- Swett, E.A., & Bishop, M. (2007). Nontraditional training opportunities for rehabilitation administrators. *Journal of Rehabilitation Administration*, 31(1), 41-50.
- Bishop, M., & Boag, E. (2006). Teachers' knowledge about epilepsy and attitudes toward students with epilepsy: Results of a national survey. *Epilepsy and Behavior*, 8(2), 397-405.
- Mpofu, E., & Bishop, M. (2006). Value change theory and adjustment to disability: Implications for rehabilitation education and practice. *Rehabilitation Education*, 20, 147-161.

9

- Bishop, M. (2005). Quality of life and psychosocial adaptation to chronic illness and acquired disability: Preliminary analysis of a conceptual and theoretical synthesis. *Rehabilitation Counseling Bulletin*, 48, 219-232.
- Bishop, M. (2005). Quality of life and psychosocial adaptation to chronic illness and acquired disability: A conceptual and theoretical synthesis. *Journal of Rehabilitation*, 71(2), 5-13.
- Rogers, J.B., Bishop, M. & Crystal, R.M. (2005). Predicting rehabilitation outcome for Supplemental Security Income and Social Security Disability Income recipients: Implications for the Ticket to Work Program. *Journal of Rehabilitation*, 71(3), 5-10.
- Bishop, M., & Slevin, B. (2004). Teachers' attitudes toward students with epilepsy: Results of a survey of elementary and middle-school teachers. *Epilepsy and Behavior*, 5(3), 308-315.
- Tansey, T.N., Bishop, M., & Smart, J.F. (2004). Recruitment in rehabilitation counseling: Maximizing benefits for graduate programs and the state-federal vocational VR system. *Rehabilitation Education*, 18(1), 51-62.
- Degeneffe, C., & Bishop, M. (2004). Navigating the process of seeking and attaining a first position in rehabilitation counseling academia: Strategies for success. *Rehabilitation Education*, 18(1), 35-40.
- Bishop, M. (2004). Determinants of employment status among a community-based sample of people with epilepsy: implications for rehabilitation interventions. *Rehabilitation Counseling Bulletin*, 47(2), 112-120.
- Bishop, M., Crystal, R.M., & Sheppard-Jones, K. (2003). Rehabilitation counselor recruitment and retention: Implications from a study of current counselors. *Journal of Rehabilitation Administration*, 27(1), 3-14.
- Bishop, M., & Allen, C.A. (2003). Epilepsy's impact on quality of life: A qualitative analysis. *Epilepsy & Behavior*, 4(3), 226-233.
- Bishop, M. (2003). Perceptions of the state-federal vocational rehabilitation program among Epilepsy Foundation affiliates: Report of a national survey of the Epilepsy Foundation. *Journal of Rehabilitation Administration*, 27(1), 3-9.
- Bishop, M., & Degeneffe, C. (2003). The implications for consumers of practices and policies in job development: Report of a pilot study. *Journal of Applied Rehabilitation Counseling*, 34(1), 31-37.
- Rubin S.E., Chan, F., Bishop, M., & Miller, S. (2003). Psychometric validation of the Sense of Well-Being Inventory for program evaluation in rehabilitation. *The Rehabilitation Professional*, April-June, 54-58.
- Swett, E.A., & Bishop, M. (2003). Mental Health and the aging population: Implications for rehabilitation counselors. *Journal of Rehabilitation- Special Issue on Mental Health and Aging*, 69(2), 13-18.

Bell, B., Hermann, B., Seidenberg, M., Davies, K., Cariski, D., Rosenbek, J., Woodard, A., Rutecki, P., & Bishop, M. (2002). Ipsilateral reorganization of language in early-onset left temporal lobe epilepsy. *Epilepsy & Behavior*, *3*(2), 158-164.

- Bishop, M. (2002). Barriers to employment among people with epilepsy: Report of a focus group. *Journal of Vocational Rehabilitation*, 17, 281-286
- Bishop, M., Berven, N.L., Hermann, B., & Chan, F. (2002). Quality of life in epilepsy: An exploratory model. *Rehabilitation Counseling Bulletin*, 45(2), 41-70.
- Bishop, M., & Crystal, R.M. (2002). A human resources perspective on counselor retirement and replacement in the state-federal vocational rehabilitation program: A nationwide concern. *Journal of Rehabilitation Administration*, 26(4), 231-238.
- Bishop, M., & Feist-Price, S. (2002). Quality of life assessment in the rehabilitation counseling relationship: Strategies and measures. *Journal of Applied Rehabilitation Counseling*, 33(1), 35-47.
- Harley, D. A., Bishop, M., & Wilson, K.B. (2002). Rural rehabilitation: Old problems in a new day. *Journal of Rehabilitation Administration*, 26(1), 5-14.
- Bishop, M. (2001). Motivation to become a rehabilitation counselor with the state-federal vocational rehabilitation program: Implications for rehabilitation administrators. *Journal of Rehabilitation Administration*, 25(3), 145-150.
- Bishop, M. (2001). The recovery process and chronic illness and disability: Applications and implications. *Journal of Vocational Rehabilitation*, 16(1), 47-52.
- Bishop, M., & Allen, C. (2001). Employment concerns of people with epilepsy and the question of disclosure: Report of a survey of the epilepsy foundation. *Epilepsy and Behavior*, 2(5), 490-495.
- Bishop, M., & Feist-Price, S. (2001). Quality of life in rehabilitation counseling: Making the philosophical practical. *Rehabilitation Education*, 15 (3), 201-212.
- Crystal, R.M., & Bishop, M. (2001). Consumer satisfaction with services provided by the Kentucky Department for the Blind. *The Rehabilitation Professional*, 9(4), 42-45.
- Tschopp, M.K., & Bishop, M. (2001). Career development of individuals with psychiatric disabilities: An ecological perspective on barriers and interventions. *Journal of Applied Rehabilitation Counseling*, 32 (2), 25-30.
- Bishop, M., & Swett, E. (2000). Depression: A primer for rehabilitation counselors. *Journal of Applied Rehabilitation Counseling*, 31 (3), 38-46.
- Bishop, M., Chou, C., Chan, C.C.H., Rahimi, M., Chan, F., & Rubin, S.E. (2000). Wellness promotion for people with disabilities in private sector rehabilitation: A conceptual and operational framework. *Journal of Rehabilitation Administration*, 24 (2), 57-72.

Bishop, M., Tschopp, M.K., & Mulvihill, M. (2000). Epilepsy and multiple sclerosis: Vocational aspects and best rehabilitation practices. *Journal of Rehabilitation*, 66 (2), 50-55.

Bishop, M. (1999). Decision making in client-directed rehabilitation counseling: An Adlerian approach. *Journal of Applied Rehabilitation Counseling*, 30 (2), 32-37.

Publications- Refereed Journals- Manuscripts In Press or Editorial Review

- Hesdorffer, D.C., Beck, V., Begley, C.E., Bishop, M.L., Cushner-Weinstein, S., Holmes, G.L., Shafer, P.O., Sirven, J.I., & Austin, J.K. (in editorial review). Research implications of the Institute of Medicine Report, *Epilepsy Across the Spectrum: Promoting Health and Understanding. Epilepsia*.
- Roessler, R.T., Bishop, M., Rumrill, P.D., Sheppard-Jones, K., Walletich, B., Umeasiegbu, V., & Bishop, L. (in press). Specialized housing and transportation needs of adults with multiple sclerosis. *Work*.
- Frain, M.P., Bishop, M., Tschopp, M., Tansey, T. (in press). Training needs of rehabilitation counselors concerning veterans with disabilities. *Rehabilitation Research, Policy, and Education*
- Chronister, J.A., Chou, C.C., Bennett, T.L., & Bishop, M. (in editorial review). The role of social support in employment for people with disabilities. *Rehabilitation Research, Education & Policy*.
- Umeasiegbu, V., Bishop, M., & Mpofu, E. (in editorial review). The conventional about disability conventions: A reflective analysis of United Nations Convention on the Rights of Persons with Disabilities. *Rehabilitation Research, Policy, and Education*.

Publications- Edited Books

- Chan, F., Bishop, M., Chronister, J., Lee, E-J., & Chiu, C-Y. (2012). *CRC Examination preparation: A concise guide to the foundations of rehabilitation counseling*. New York: Springer.
- Toriello, P.J., Bishop, M.L, & Rumrill, P.D. (2012). New directions in rehabilitation counseling: Creative responses to professional, clinical, and educational challenges. Linn Creek, MO: Aspen Professional Services.
- Rule, W., & Bishop, M. (2005). *Adlerian lifestyle counseling: Practice and research*. New York: Brunner Routledge.

Publications- Book Chapters

Bishop, M. (2012). Psychosocial adaptation to chronic illness and disability: Current status and considerations for new directions. In P.J. Toriello, M. Bishop, & P.D. Rumrill (Eds.), *New directions in rehabilitation counseling: Creative responses to professional, clinical, and educational challenges.* Linn Creek, MO: Aspen Professional Services.

Bishop, M., Umeasiegbu, V., & Espinosa, C.T. (2012). Rehabilitation services, case management, and related services. In F. Chan, M. Bishop, J. Chronister, E-J. Lee, & C-Y. Chiu (Eds.), *CRC Examination Preparation: A Concise Guide to the Foundations of Rehabilitation Counseling* (pp. 189-216). New York: Springer.

- Bishop, M., & Waletich, B. (2012). Human growth and development. In F. Chan, M. Bishop, J. Chronister, E-J. Lee, & C-Y. Chiu (Eds.), *CRC Examination Preparation: A Concise Guide to the Foundations of Rehabilitation Counseling* (pp. 37-56). New York: Springer.
- Livneh, H., & Bishop, M. (2012). Psychosocial impact of chronic illness and disability. In R.M. Parker, & J.B. Patterson (Eds.) Rehabilitation Counseling: *Basics and Beyond* (5th ed., pp. 167-198). Austin, TX: Pro-Ed.
- Bishop, M., & Chiu, C-Y. (2011). Epilepsy and employment. In J. Pinikahana & C. Walker (Eds.), *Society, Behaviour and Epilepsy* (pp. 93-114). Hauppauge, NY: Nova Science Publishers, Inc.
- Mpofu, E., Hawkins, T., Bishop, M., Charema, J., Ntinda, K., & Moswela, E. (2010). Career counselling of people with disabilities. In K. Maree (Ed.) *Career Counselling: Methods that work* (pp. 34-44). Cape Town: Juta Publishers.
- Harley, D.A., Bishop, M., & Burris, J. (2012). Persons with disabilities and addictions. In D. Capuzzi & M.D. Stauffer (Eds.), *Foundations of addictions counseling* (2nd ed., pp. 301-320). Boston: Pearson.
- Bishop, M., & Harley, D.A. (2009). Groups in rehabilitation settings. In D. Capuzzi, D.R. Gross, & M.D. Stauffer (Eds.), *Introduction to Group Work* (5th edition, pp. 405-436). Denver, CO: Love Publishing Company.
- Mpofu, E., Bishop, M., Hirschi, A., & Hawkins, T. (2009). Assessment of values. In E. Mpofu and T. Oakland (Eds.), *Rehabilitation and health assessments: Applying ICF guidelines* (pp. 381-408). New York: Springer Publishing
- Bishop, M., Miller, S., & Lee, E. (2009). Quality of life and psychosocial adaptation to chronic illness and disability. In F. Chan, J. Chronister, & E. Cardoso (Eds.), *Understanding psychosocial adjustment to chronic illness and disability: A handbook for evidence-based practitioners in rehabilitation* (pp. 530-557). New York: Springer Publishing Co.
- Ferrin, M., Bishop, M., & Tansey, T. (2008). Statistical concepts. In E. Mpofu & T. Oakland (eds.), *Assessment in rehabilitation and health* (pp. 91-102). Boston: Pearson/Allyn & Bacon.
- Bishop, M., & Lee, G. (2008). Health-related quality of life. In E. Mpofu & T. Oakland (eds.), *Assessment in rehabilitation and health* (pp. 450-465). Boston: Pearson/Allyn & Bacon.
- Bishop, M. (2008). Counseling persons with disabilities. In D. Capuzzi & D. Gross (Eds.) *Introduction to the counseling profession* (5th edition, pp. 53-558). Boston: Allyn & Bacon.

Harley, D., & Bishop, M. (2007). Persons with disabilities and addictions. In D. Capuzzi & M.D. Stauffer (Eds.), *Foundations of Addictions Counseling* (pp. 366-386). Boston: Allyn & Bacon.

- Bishop, M. (2007). Quality of life and psychosocial adaptation to chronic illness and acquired disability: A conceptual and theoretical synthesis. In A.E. Dell Orto, & P.W. Power (Eds.), *The psychological & social impact of illness and disability* (5th edition, pp. 230-248). New York: Springer Publishing Co.
- Bishop, M., & Allen, C. (2007). Coping with epilepsy: Research and intervention. In E. Martz & H. Livneh (Eds.), *Stress reactions to and coping with chronic illness and disability: Theoretical, empirical, and clinical aspects* (pp. 241-266). New York: Springer Publishing Co.
- Bishop, M. (2005). Adler's approach: Present contributions and future implications. In W. Rule & M. Bishop (Eds.), *Adlerian lifestyle counseling: Practice and research* (pp. 339-346). New York: Brunner Routledge.
- Bishop, M., & Harley, D. (2005). Groups in rehabilitation settings. In D. Capuzzi, D. Gross, & M. Stauffer (Eds.), *Introduction to Group Work* (4th edition, pp. 385-414). Denver, CO: Love Publishing Company.
- Garske, G., & Bishop, M. (2004). Rational emotive behavior therapy. In K. Thomas & F. Chan (Eds.), *Counseling theories and techniques for rehabilitation professionals* (177-195). New York: Springer Publishing Co.
- Bishop, M., Livneh, H., & Wosely-George, E. (2004). Counseling persons with disabilities. In D. Capuzzi, & D. Gross (Eds.) *Introduction to the counseling profession* (4th edition, pp 484-505). Boston: Allyn & Bacon.
- Bishop, M., & Hermann, B. (2000). Impact of epilepsy on quality of life: A review. In G.A. Baker & A. Jacoby (Eds.), *Quality of Life in epilepsy* (pp. 103-120). London: Harwood Academic Publishers.

Publications- Monographs and Reports

- Fraser, R., Johnson, E., Ehde, D., & Bishop, M. (2009). *Patient self-management in multiple sclerosis*. White paper for The Consortium of Multiple Sclerosis Centers.
- Bishop. M., & Johnson, E. (2008). *Resources on accommodation*. Web site resource for physicians published on the web site of the Epilepsy Foundation and the American Epilepsy Society.
- Bishop, M. & Roark, S.A. (2008). Best practices in community brain injury services: A review of state services and systems. White paper for the Brain Injury Association of Kentucky.
- Bishop, M. & Stein, A. (2003). *Entitled to Respect: Information needs of minorities with epilepsy*. Epilepsy Foundation of Kentuckiana.

Bishop, M. (2002). Multiple sclerosis and epilepsy: Vocational aspects and best rehabilitation counseling practices. *Directions in Rehabilitation Counseling*. Long Island, NY: Hatherleigh Press.

Publications- Editorials, Book Reviews

- Bishop, M., & Harley, D.A. (2008). Introduction to the special issue: CORE standards for the master's degree curriculum in rehabilitation counseling. *Rehabilitation Education*, 22(4), 215-216.
- Bishop, M., & Harley, D.A. (2007). Introduction to the special issue: Leadership training in professional organizations. *Journal of Rehabilitation Administration*, 31(1), 1-3.
- Bishop, M. (2005). In Review. [Review of the book: *Community Resources* (second edition).] *Journal of Rehabilitation Administration*, 29 (1), 57-58.
- Harley, D. A., & Bishop, M. (2002). Introduction to the special issue: A 20-year anthology and retrospective (1975-1995) and implications for the future Part I. *Journal of Rehabilitation Administration*, 26(1), 3.
- Harley, D. A., Bishop, M., & Moore, C. (2002). Introduction to the special issue: A 20-year anthology and retrospective (1975-1995) and implications for the future Part II. *Journal of Rehabilitation Administration*, 26(2), 63-64.
- Bishop, M. (1999). In Review. [Invited review of the book *Health Care and Disability Case Management.*] *Journal of Rehabilitation Administration, 22 (4).*
- Bishop, M. (1998). In Review. [Review of the book *Amyotrophic lateral sclerosis: Diagnosis and management for the clinician.*] *Journal of Rehabilitation, 64* (3), 54-55.

Dissertation:

Bishop, M. (2000). *The relationship of social, psychological, physical, and seizure-related variables to quality of life in adults with epilepsy*. Doctoral dissertation, University of Wisconsin-Madison

TEACHING AND ADVISING

2009-present	Professor, Rehabilitation Counseling, University of Kentucky
2005-2009	Associate Professor, Rehabilitation Counseling, University of Kentucky
2000-2005	Assistant Professor, Rehabilitation Counseling, University of Kentucky
2003-2010	Affiliated Faculty, Women's Studies Program, University of Kentucky
1999-2000	Lecturer, University of Wisconsin-Madison, Madison, WI
1997-1998	Teaching Assistant, University of Wisconsin-Madison, Madison, WI
1997-1999	Clinical Supervisor, University of Wisconsin-Madison, Madison, WI
1995-1996	Teaching Assistant, Portland State University, Portland, OR

Courses Developed and Taught:

- Research and Program Evaluation
- Vocational Evaluation
- Counseling Theory *
- Counseling Techniques *
- Group and Family Counseling
- Case Management
- Principles of Rehabilitation Counseling *
- Field Work Supervision (Practicum/Internship) *
- Human Growth and Development
- Medical and Psychosocial Aspects of Disability

- Ethics in Rehabilitation Counseling *
- Rehabilitation Employment Strategies
- Rehabilitation Counseling and
- Disability Policy in Ireland: Comparative Practices
- Mental Health Diagnosis and Psychopharmacology *
- Career Development
- Advanced Seminar in Rehabilitation Counseling
- Advanced Methods for Teaching and Conducting Research in Rehabilitation Counseling

Doctoral Committees

- Espinosa, C.T. Department of Special Education & Rehabilitation Counseling, College of Education, University of Kentucky, 2011-2012
- Slevin, J.R. Department of Special Education & Rehabilitation Counseling, College of Education, University of Kentucky, 2011-2012 (Committee Chair).
- Bennett, L.T. Department of Special Education & Rehabilitation Counseling, College of Education, University of Kentucky, 2011-2012
- Umeasiegbu, V.I. Department of Special Education & Rehabilitation Counseling, College of Education, University of Kentucky, 2009-2012 (Committee Chair).
- Walletich, B. Department of Special Education & Rehabilitation Counseling, College of Education, University of Kentucky, 2010-2012 (Committee Chair).
- Williams, R. Department of Educational and Counseling Psychology, College of Education, University of Kentucky, 2007 2011 (Committee Chair; Co-chair: Dr. Rory Remer).
- Morse, J. Department of Special Education & Rehabilitation Counseling, College of Education, University of Kentucky, 2009-2010.
- Burris, J. Department of Special Education & Rehabilitation Counseling, College of Education, University of Kentucky, 2009-2011.
- Kamlager, C. College of Social Work, University of Kentucky, 2009-2012
- Erickson, A. Department of Special Education & Rehabilitation Counseling, College of Education, University of Kentucky, 2007 2009.
- Hall, E. Department of Educational and Counseling Psychology, College of Education, University of Kentucky, 2007 2009.
- Pugh, B. Department of Rehabilitation Sciences, College of Health Sciences, University of Kentucky, 2008 2011.
- Cranfill, T. Department of Rehabilitation Sciences, College of Health Sciences, University of Kentucky, 2007.

^{*} Courses developed for distance learning and on-campus classes

Slevin, B. Department of Special Education & Rehabilitation Counseling, College of Education, University of Kentucky, 2005 - 2011.

Lamb, C. College of Nursing, University of Kentucky, 2006-2008.

Breeding, R. Department of Special Education & Rehabilitation Counseling, College of Education, University of Kentucky, 2003 – 2004.

ACADEMIC AND PROFESSIONAL AFFILIATIONS

- American Psychological Association
 - Divisions 22 (Rehabilitation Psychology) and 40 (Clinical Neuropsychology)
- American Counseling Association
- American Rehabilitation Counseling Association
- National Rehabilitation Association
- National Rehabilitation Counseling Association
- American Epilepsy Society
- Epilepsy Foundation
- American Evaluation Association
- Irish Association of Rehabilitation Professionals
- Chi Sigma Iota, Counseling Honor Society

EDITORIAL ACTIVITIES

- Editorial Board: Rehabilitation Counseling Bulletin 2010-Present
- Editorial Board: Journal of Rehabilitation 2000-Present
- Editorial Board: Rehabilitation Education, Policy, and Research 2011-Present
- Editorial Board: Australian Journal of Rehabilitation Counselling 2009-Present
- Editorial Board: Journal of Applied Rehabilitation Counseling 2002-2011
- Editorial Board: Vocational Evaluation and Work Adjustment Association Journal 2009-2011
- Guest Co-Editor with Dr. Michal Frain (2011) Special Issue: Veterans, vocational evaluation, and work adjustment. *Vocational Evaluation and Work Adjustment Journal*, 38(1).
- Guest Editor (2008). Special Issue: CORE Curriculum. Rehabilitation Education, 22(4)
- Guest Editor (2007). Special Issue: Leadership training in professional organizations. *Journal of Rehabilitation Administration*, 31(1)
- Guest Editor (2002). Special Issue: A 20-year anthology and retrospective (1975-1995) and implications for the future: Part I & 2. *Journal of Rehabilitation Administration*, 26(1).

Ad Hoc Reviewer:

- Epilepsy and Behavior
- Epilepsia
- International Journal of Disability, Development and Education
- Journal of Happiness Studies
- Journal of Psychology in Africa
- Journal of the American Psychiatric Nurses Association
- Journal of Occupational Rehabilitation
- Journal of Applied Social Psychology

SERVICE ACTIVITIES

Professional Association Committee Membership and National Service

- Appointed member: Institute of Medicine's Committee on the Public Health Dimensions of the Epilepsies, 2010-12
- Member: Education Committee, International Bureau for Epilepsy (IBE)-International League Against Epilepsy (ILAE) 30th International Epilepsy Congress, 2012-13
- Member: Epilepsy Foundation National Professional Advisory Board 2006-Present
- Member, International Bureau for Epilepsy Research Task Force 2010-12
- Chair, Epilepsy Foundation Veterans Outreach Workgroup 2009
- Member, Scientific Research Advisory Panel, Commission on Rehabilitation Counselor Certification 2008-12
- Grant Reviewer: Medical Research Charities Group / Health Research Board Joint Funding Scheme (Ireland) 2011-12
- Chair: American Rehabilitation Counseling Association Council on Public Relations 2008-09
- External Reviewer, Site Visitor; Council on Rehabilitation Education 2009
- Member: American Epilepsy Society Task Force on Employment Issues 2004-09
- Grant Reviewer: National Institute for Disability and Rehabilitation Research (NIDRR) 2008
- Grant Reviewer: Muscular Dystrophy Campaign (United Kingdom) 2007-Present
- Member: American Epilepsy Society Task Force: Epilepsy Care Professionals 2005
- Program Co-Chair for 2005 National Council on Rehabilitation Education Conference
- American Rehabilitation Counseling Association Awards Committee 2003-08
- National Rehabilitation Association Leadership Development Committee 2003
- Rehabilitation Psychology Membership Committee 2002-03
- American Rehabilitation Counseling Association Public Relations Subcommittee 1999-02

University, College, and Department Service

- University of Kentucky Equal Opportunity Panel 2011-14
- Co-Chair, Rehabilitation Counseling Faculty Search Committee 2011-12
- Director of Graduate Studies, Rehabilitation Counseling Program 2011-12
- Graduate Admissions and Standards Committee, University of Kentucky, College of Education 2011-12
- Library Committee, University of Kentucky, College of Education 2011-12
- University of Kentucky Faculty Senate 2007-10
- Co-chair, Special Education and Rehabilitation Counseling Department Chair Search Committee 2010-11
- College of Education Promotion and Tenure Committee 2009-10
- University of Kentucky Non-Medical Institutional Review Board 2004-07
- Co-Chair, Special Education and Rehabilitation Counseling Department Faculty Search Committee 2008-09
- University of Kentucky Board Representative: Cooperative Center for Study Abroad 2005-06
- Faculty Advisor- Chi Sigma Iota, Counseling Honor Society 2001-Present
- Faculty Advisor- Student Association, Rehabilitation Counseling Program 2001-09
- University of Kentucky Graduate Faculty, Research and Graduate Studies, 2001-07

- Special Education and Rehabilitation Counseling Department Chair Search Committee 2003
- Scholarship Committee, University of Kentucky, College of Education 2000-08
- Web Site Advisory Committee, University of Kentucky, Special Education and Rehabilitation Counseling Department 2001-02; 2007-08
- Faculty Advisor- Student Advisory Council 2002-03

State and Regional Service

- Clinical Advisory Committee of the National Multiple Sclerosis Society Kentucky/Southeast Indiana Chapter 2009-Present
- Board of Directors: Brain Injury Alliance of Kentucky 2006-2011
- Board of Directors: Epilepsy Foundation of Kentuckiana 2002-06
- Professional Advisory Committee: Opportunities for Work and Learning, Inc. Lexington, KY 2002-06 (Chair: 2005); 2010-12
- Board of Directors: Opportunities for Work and Learning Inc. Lexington, KY 2002-06 (Chair: 2005/2006); 2007-10
- Human Rights Committee Member: ARC of the Bluegrass. Lexington, KY 2003-04

CONFERENCE PRESENTATIONS

KEYNOTES AND INVITED LECTURES

Invited lecture: University of Sydney, Rehabilitation Counselling Program, Sydney, Australia, April, 2010. "Personality theories and theories of adaptation to disability."

Keynote Speaker: Effective Practices in Special Education and Rehabilitation Counseling Conference. Utah State University, Logan, UT, June 2006 Keynote: "Quality of life across the lifespan: Process and practice" Concurrent Session: "Quality of life in practice: Application in rehabilitation counseling settings"

Invited lecture: Advances in the Management of Epilepsy Conference, Washington, D.C. December, 2005. "Coping and adjustment in epilepsy"

Panelist: National Rehabilitation Education Conference, Washington D.C., October 2003 "Recruitment and retention in the State-Federal Vocational Rehabilitation Program"

Conference Chair: Brain injury Alliance of Kentucky Brain Injury Summit, 2010 Cardinal Hill Rehabilitation Hospital, Lexington, KY, April, 2010

Seminar Chair: Rehabilitation Counseling and Military Veterans with Disabilities: A Comprehensive Seminar on Systems, Services, and Rehabilitation Best Practice. University of Kentucky, April, 2008. (National seminar and webcast, sponsored by the University of Kentucky Rehabilitation Counseling Program)

PRESENTATIONS

National Council on Rehabilitation Education Spring Conference, San Franciso, CA April 2012. "Specialized housing: Needs and concerns of Americans with multiple sclerosis" (Co-presenter with Phillip Rumrill, Ph.D., CRC).

National Council on Rehabilitation Education Spring Conference, San Franciso, CA April 2012. "Rehabilitation's role with veterans with disabilities: CRC and Veteran knowledge" (Co-presenter with Michael Frain, Ph.D., CRC (lead presenter), Tim Tansey, Ph.D., CRC, Kelly Sakala, & Pablo Gonzalez).

National Council on Rehabilitation Education Spring Conference, San Franciso, CA April 2012. "Determinants of satisfaction with romantic experiences among women with multiple sclerosis" (Co-presenter with Veronica Umeasiegbu (lead presenter)).

National Council on Rehabilitation Education Spring Conference, Manhattan Beach, CA April 2011. "Disability Centrality Model: Longitudinal analysis and further exploration" (Copresenter with Chung-Yi Chiu, Ph.D., CRC)

National Council on Rehabilitation Education Spring Conference, Manhattan Beach, CA April 2011. "Cooperative development of an international rehabilitation counselor education exchange" (Co-presenter with Elias Mpofu, Ph.D.)

National Council on Rehabilitation Education Spring Conference, Manhattan Beach, CA April 2011. "Rehabilitation counseling's role with Veterans with disabilities" (Co-presenter with Michael Frain, Ph.D and Timothy Tansey, Ph.D.)

American Psychological Association Annual Conference, San Diego, CA, August, 2010. "The Multiple Sclerosis Self-Management Scale: Revision and further analysis" (Co-Presented with Michael Frain, Ph.D.)

Brain injury Alliance of Kentucky Brain Injury Summit, Lexington, KY April, 2010. "Service delivery systems: Best practice in community based services"

National Council on Rehabilitation Education Spring Conference, Manhattan Beach, CA April 2010. "Searching for the first faculty position in RC Education: Results of a national survey" (Co-presenter with Charles Degeneffe, Ph.D. (lead presenter), Elizabeth Boland, Ph.D.)

American Psychological Association Annual Conference, Toronto, Canada, August, 2009. "Multiple sclerosis self-management: Development and evaluation of a multidimensional assessment. (Co-Presented with Michael Frain, Ph.D. and Fong Chan, Ph.D.)

National Council on Rehabilitation Education Conference. San Antonio, TX, February 2009. "Self-management and adherence to treatment." (Co-Presented with Michael Frain, Ph.D. and Molly Tschopp, Ph.D.)

American Psychological Association Annual Conference, Boston, MA, August, 2008. "Adherence to disease modifying therapy in persons with Multiple Sclerosis." (Co-Presented with Michael Frain, Ph.D. and Molly Tschopp, Ph.D.)

American Psychological Association Annual Conference, Boston, MA, August, 2008. "Rehabilitation's role with OEF/OIF veterans." (Co-Presented with Michael Frain, Ph.D. and Molly Tschopp, Ph.D.)

American Epilepsy Society Annual Meeting, Philadelphia, PA, December, 2007 "Epilepsy and employment legislation: An international review"

National Rehabilitation Counseling Association Professional Development Symposium, Louisville, KY, October 2007. "Adherence to medical treatment advice among persons with chronic illness and disability: The critical role of the rehabilitation counselor." (Co-Presented with Michael Frain, Ph.D. and Molly Tschopp, Ph.D.)

American Psychological Association Annual Conference, San Francisco, CA, August, 2007. "Psychosocial adaptation and self-management in multiple sclerosis: A longitudinal investigation." (Co-Presented with Michael Frain, Ph.D. and Molly Tschopp, Ph.D.)

Irish Psychology Association, Health Psychology Division: Psychology, Health, and Medicine 4th Annual Conference, National University of Ireland, Maynooth, April 2007. "Psychosocial adaptation and self-management in multiple sclerosis: A longitudinal investigation."

National Council on Rehabilitation Education Conference. San Diego, CA, February 2007. "The place of psychosocial adaptation research in rehabilitation counseling: Panel."

National Council on Rehabilitation Education Conference. San Diego, CA, February 2007. "Quality of life and empowerment variables in rehabilitation outcomes." (Co-Presented with Michael Frain, Ph.D. and Molly Tschopp, Ph.D.)

American Epilepsy Society Annual Meeting, San Diego, CA, December, 2006. "Disability Centrality: A quality of life approach to psychosocial adaptation to epilepsy." (Co-presented with Chase A. Allen, MRC)

American Epilepsy Society Annual Meeting, San Diego, CA, December, 2006. "Disclosing epilepsy in employment applications: Effective practices." (Co-presented with Chase A. Allen, MRC)

National Council on Rehabilitation Education Conference. San Diego, CA, February 2006. "New directions in Value Change Theory." (Co-presented with Elias Mpofu, Ph.D.)

National Council on Rehabilitation Education Conference. San Diego, CA, February 2006. "Philosophy in rehabilitation counseling: Our foundation, our future." Poster Co-presented with Timothy Tansey, Ph.D. (lead presenter), Jared C. Schultz, Ph.D., Charles DeGeneffe, Ph.D.

National Rehabilitation Counseling Association Professional Development Symposium, Memphis, TN, October 2005. "Empowerment variables and rehabilitation outcomes for persons with chronic illness: the interactive effects of self-efficacy, self-advocacy, adherence, and stigma" (Co-Presented with Michael Frain, Ph.D. and Molly Tschopp, Ph.D.)

National Rehabilitation Counseling Association Professional Development Symposium, Memphis, TN, October 2005. "A quality of life framework for program evaluation and assessing rehabilitation counseling outcomes: promise, limitations, and instrument selection" (Co-Presented with Martha Chapin, Ph.D. and Susan Miller, Ph.D.)

American Psychological Association Annual Conference, Washington, DC, August 17, 2005. "Quality of life and multiple sclerosis: The role of centrality."

National Council on Rehabilitation Education, Conference. Tucson, AZ, February 2005. "Adaptation to chronic illness and acquired disability: Why educators should consider a quality of life approach."

South Carolina Council for Exceptional Children Conference, Charleston, SC. January, 2005. "Epilepsy in the classroom: Teachers' knowledge, attitudes, and resources for effective classroom management"

National Rehabilitation Education Conference, Washington D.C., October 2004. "New counselor development through mentoring: Kentucky's team-based approach" (Co-Presented with Allison Jessee, MRC, CRC, Kentucky Office of Vocational Rehabilitation)

National Rehabilitation Counseling Association Professional Development Symposium, Little Rock, AR, September, 2004. "Rehabilitation practitioners as university rehabilitation professors" (Co-Presented with Tim Tansey, Ph.D.)

National Rehabilitation Association National Training Conference, Nashville, TN, October, 2003. "Paradigms for rehabilitation partnership: USA and Ireland" (Co-Presented with Glen Peterson, Ph.D.)

National Rehabilitation Association National Training Conference, Nashville, TN, October, 2003. "Rehabilitation practitioners as university rehabilitation professors" (Co-Presented with Tim Tansey, Ph.D., and Julie Smart, Ph.D.)

National Rehabilitation Counseling Association Conference. Tucson, AZ, February 2003. "Finding a first tenure-track academic position in rehabilitation counseling: Strategies and suggestions" (Co-Presented with Charles DeGeneffe, Ph.D.)

American Epilepsy Society Annual Meeting, Seattle, WA, December 2002. "Epilepsy and employment: The effect of epilepsy on employment and employment determinants among adults with epilepsy"

American Epilepsy Society Annual Meeting, Seattle, WA, December 2002. "Quality of life in epilepsy: Toward a comprehensive and utilitarian definition"

American Epilepsy Society Annual Meeting, Seattle, WA, December 2002. "Attitudes of elementary and middle school teachers toward students with epilepsy: Preliminary results of a Kentucky study"

National Rehabilitation Education Conference, Washington D.C., October 2002. "Counselor motivation and satisfaction: Implications for recruitment" (Co-Presented with Ralph Crystal)

The Alliance for Rehabilitation Counseling Professional Development Symposium, St. Louis, MO, October 2001. "Quality of life assessment as a clinical rehabilitation counseling technique: The impact of gender, disability, and culture"

The Alliance for Rehabilitation Counseling Professional Development Symposium, St. Louis, MO, October 2001. "Survey research on the internet: reaching diverse cultures and disability groups through the internet"

The Alliance for Rehabilitation Counseling Professional Development Symposium, Plymouth MA, May 2000. "The recovery process and chronic illness and disability: Applications and implications"

State, Regional, and National Presentations, Seminars, and Trainings

Rehabilitation Research Institute for Underrepresented Populations (RRIUP) Department of Rehabilitation and Disability Studies Southern University, Baton Rouge, LA. Summer Research Institute. July 6-17, 2009. Seminar: "Data mining techniques and meta analysis"

Technical Assistance and Continuing Education Center (TACE Center): Region IV Webcast, May 2009. Invited lecture: "Ethical and professional issues related to self-management and treatment adherence"

Brainstorm Summit: Epilepsy Foundation of Kentuckiana, Lexington, KY, November, 2007 "Epilepsy and employment." (Co-presented with Barbara Slevin, MRC, CRC, Ed.S.)

Brainstorm Summit: Epilepsy Foundation of Kentuckiana, Lexington, KY, November, 2006. "Epilepsy and employment." (Co-presented with Barbara Slevin, MRC, CRC, Ed.S.)

Invited Seminar Series Presentation: Department of Psychology, University of Kentucky. February, 2006. "Rehabilitation psychology"

Training Seminar for the Kentucky Department of Vocational Rehabilitation Counselor Mentor Program, May, 2005. "Ethical consideration in mentoring"

Kentucky Rehabilitation Association Annual Conference, Covington, KY, September, 2004. "Adaptation to disability & quality of life: Practical implications for rehabilitation counselors"

Invited Lecture for the Epilepsy Foundation of Kentuckiana Seminar Series, July, 2003. "Coping with epilepsy-depression and anxiety in epilepsy"

Statewide Training- Seminar Series for the Kentucky Department of Vocational Rehabilitation, Summer, 2003. "Ethics in assessment"

Women and Epilepsy Initiative Symposium, Louisville, KY, November, 2002. "The social and emotional impact of epilepsy on women"

Kentucky Rehabilitation Association Annual Conference, Lexington, KY, October 2001. "A collaborative distance rehabilitation counseling education program"

Invited lecture for the Epilepsy Foundation of Greater Cincinnati's Professional Training Seminar, Cincinnati, OH, February, 2001. "Quality of life and epilepsy- practical applications"

Kentucky Rehabilitation Association Conference, Louisville KY, October 2000. "New approaches to rehabilitation administration: Ethical issues"

AWARDS, HONORS, AND SCHOLARSHIPS

- Portland State University Graduate School of Education Alumni of the Month, 2011
- American Rehabilitation Counseling Association (ARCA) Research Award:
 - Second Place 2009;
 - First Place and Third Place 2008;
 - Third Place 2007;
 - Second Place 2006.
- National Council on Rehabilitation Education (NCRE) New Career Award, 2005.
- Wethington Research Award, University of Kentucky, 2004-2008.
- Making A Difference Award: In Recognition of Epilepsy Research. Epilepsy Foundation of Kentuckiana, 2003.
- National Rehabilitation Counseling Association Student Scholarship Award, 2000.
- Maternal and Child Health Leadership in Neurodevelopmental and Related Disabilities Training Program, 1999-2000.
- Paul Lustig Memorial Scholarship, 1999-2000.