

W. Bradley McKibben, Ph.D.

CURRICULUM VITAE

Assistant Professor

Department of Counseling,
College of Psychology
Nova Southeastern University

EDUCATION

- | | |
|------|--|
| 2012 | Doctor of Philosophy: Counseling and Counselor Education (CACREP-accredited) |
| -- | |
| 2015 | <i>The University of North Carolina at Greensboro</i>
Minor: Educational Research Methodology
Cognate: Social and Developmental Psychology |
| 2010 | Master of Science: Community Counseling (CACREP-accredited) |
| -- | |
| 2012 | <i>The University of North Georgia</i> |
| 2005 | Bachelor of Science: Psychology and Human Services (Magna cum laude) |
| -- | |
| 2009 | <i>Clayton State University</i> |

TEACHING AND CLINICAL SUPERVISION EXPERIENCE

- | | |
|---------|--|
| 2017 | Assistant Professor: Department of Counseling |
| -- | <i>Nova Southeastern University</i> |
| Present | |
- Courses Taught (Master's-Level):
- PYCL 502: Counseling Theory and Practice
 - PYCL 507: Research and Evaluation for Counselors
 - PYCL 584: Diagnosis and Treatment of Adult Psychopathology
 - PYCL 680: Counseling Practicum
 - PYCL 681: Counseling Internship I

CONTACT

- @ wmckibben@nova.edu
- 🏠 [NSU Faculty Webpage](#)
- R^G [ResearchGate Webpage](#)
- ☎ 954-262-5847
- 📁 Maltz Building 2073A
- ✉ 3301 College Avenue
Fort Lauderdale,
Florida 33314

CERTIFICATIONS

National Certified
Counselor #301599

MEMBERSHIPS

- American Counseling Association
- Chi Sigma Iota, Counseling Academic and Professional Honor Society International
- Association for Counselor Education and Supervision
- Southern Association for Counselor Education and Supervision
- Association for Assessment and Research in Counseling

TEACHING AND CLINICAL SUPERVISION EXPERIENCE (cont.)

2015 **Assistant Professor:** Department of Educational Studies in Psychology, Research
-- Methodology, and Counseling

2017 *The University of Alabama*

Courses Taught:

- BCE 512: Counseling Theory and Process (Master's)
- BCE 514: Counseling Skills (Master's)
- BCE 525: Internship in Clinical Mental Health Counseling (Master's)
- BCE 528: Advanced Seminar in Clinical Mental Health Counseling (Master's)
- BCE 618: Advanced Counseling Theories (Doctoral)
- BCE 652: Counseling Strategies for Adult-Child Relationships (Master's, Ed.S.)
- BCE 619: Counseling Supervision (Doctoral)

2012 **Doctoral Student Instructor:** Department of Counseling and Educational Development
-- *The University of North Carolina at Greensboro*

2015

Courses Taught:

- CED 310: Helping Skills (Undergraduate)
- CED 210: Career/Life Planning (Undergraduate)

Courses Co-Taught:

- CED 777B: Research Methods in Counseling I (Doctoral)
- CED 611: Counselor as Scientist-Practitioner (Master's)
- CED 662: Multicultural Considerations in School Counseling (Post-Master's)

Field Experiences Supervised:

- CED 680B: Counseling Internship (Master's)
- CED 680A: Counseling Internship (Master's)
- CED 679: Advanced Counseling Practicum (Master's)

Course Practica Supervised:

- CED 610/620: Helping Skills/Theories (Master's)
- CED 605: Counseling Diverse Populations (Master's)
- CED 611: Counselor as Scientist-Practitioner (Master's)

RESEARCH AND SCHOLARSHIP EXPERIENCE

2016	Founder/Lead Researcher: Clinical Supervision
--	Research Group
2017	<i>The University of Alabama</i>
	Founded a research group in the Counselor Education Program dedicated to advancing research on clinical supervision. Conducted a content analysis study on school counseling clinical supervision.
2014	Co-founder/Researcher: Advocacy/Social
--	Justice Research Group
2015	<i>The University of North Carolina at Greensboro</i>
	Co-founded a social justice research group with Dr. Laura Gonzalez. Recruited nine doctoral students to join the group and helped launch the group's first research study.
2012	Research Apprentice: Department of
--	Counseling and Educational Development
2013	<i>The University of North Carolina at Greensboro</i>
	Worked with Dr. Kelly Wester on a study of non-suicidal self-injury. Duties included conducting literature reviews, compiling annotated bibliographies, assisting in completion of IRB, coding data, and co-authoring manuscripts.

RESEARCH AWARDS

2018 Journal of Counselor Leadership and Advocacy Outstanding Article Award.
Presented by Chi Sigma Iota for article "Development and Validation of the Dynamic Leadership in Counseling Scale – Self-Report"
2017 Rho Chapter Outstanding Research Award.
Presented by Chi Sigma Iota Rho Chapter for article "Exploring CSI Chapter Leaders' Development toward Leadership Excellence"
2016 Rho Chapter Outstanding Conference Presentation Award.
Presented by Chi Sigma Iota Rho Chapter for 2015 ACES roundtable "Considerations for Culturally Competent Counseling Leadership"

RESEARCH GRANTS († denotes work with students)

2015	McKibben, W. B. (Principal Investigator), Webber, W. B., Neuhauser, A., & Wahesh, E. (Co-investigators). (2015). <i>Exploring CSI chapter leaders' development toward leadership excellence</i> . Chi Sigma Iota Excellence in Counseling Research Grant – \$600 (partially funded).
	McKibben, W. B., & Hebard, S. P. (2015). <i>Examining counselor cognitive complexity development in group supervision: A mixed methods study</i> . Association for Counselor Education and Supervision Research Grant - \$480 (funded).
2014	McKibben, W. B. (2014). <i>A new model of counseling leadership</i> . The University of North Carolina at Greensboro Graduate School - \$2,000 (funded).

- | | |
|----------|--|
| In Press | McKibben, W. B. , Cook, R. M., & Fickling, M. J. (in press). Feminist supervision and supervisee nondisclosure: The mediating role of the supervisory relationship. <i>The Clinical Supervisor</i> . |
| 2018 | <p>Cook, R. M., McKibben, W. B., & Wind, S. (2018). Supervisee perception of power in clinical supervision: The Power Dynamics in Supervision Scale. <i>Training and Education in Professional Psychology</i>, 12, 188-195. doi: 10.1037/tep0000201</p> <p>McKibben, W. B., Young, J. S., Cashwell, C. S., & Tangen, J. L. (2018). L. DiAnne Borders: Leadership through mentorship and modeling. <i>Journal of Counselor Leadership & Advocacy</i>, 5, 71-81. doi: 10.1080/2326716X.2017.1422996</p> <p>Wahesh, E., Fulton, C. L., Shannonhouse, L., McKibben, W. B., & Kennedy, S. (2018). A content analysis of CSI chapter efforts to promote counselor leadership development strategies. <i>Journal of Counselor Leadership & Advocacy</i>, 5, 82-94. doi: 10.1080/2326716X.2017.1422997</p> |
| 2017 | <p>McKibben, W. B., Borders, L. D., & Ackerman, T. A. (2017). Development of the dynamic leadership in counseling scale – self-report. <i>Journal of Counselor Leadership and Advocacy</i>, 4, 147-160. doi: 10.1080/2326716X.2017.1333048</p> <p>McKibben, W. B., Hebard, S. P., & Borders, L. D. (2017). Examining supervisees' perspectives of the structured peer group model in group supervision. <i>Romanian Journal of Counseling</i>, 3, 3-25.</p> <p>McKibben, W. B., & Silvia, P. J. (2017). Evaluating the distorting effects of inattentive responding and social desirability on self-report scales in creativity and the arts. <i>Journal of Creative Behavior</i>, 51, 57-69. doi: 10.1002/jocb.86</p> <p>McKibben, W. B., Umstead, L. K., & Borders, L. D. (2017). Identifying dynamics of counseling leadership: A content analysis study. <i>Journal of Counseling & Development</i>, 95, 192-202. doi: 10.1002/jcad.12131</p> <p>† McKibben, W. B., & Webber, W. B. (2017). Investigating the impact of supervisee attachment system activation on the supervisory relationship. <i>The Clinical Supervisor</i>, 36, 324-339. doi: 10.1080/07325223.2017.1345340</p> <p>† McKibben, W. B., Webber, W. B., & Wahesh, E. (2017). Exploring CSI chapter leaders' development toward leadership excellence. <i>Journal of Counselor Leadership and Advocacy</i>, 4, 52-65. doi: 10.1080/2326716X.2017.1282332</p> |

2016	McKibben, W. B. (2016). The content and process of counseling leadership: Implications for research and practice. <i>Journal of Counselor Leadership and Advocacy</i> , 3, 147-157. doi: 10.1080/2326716X.2016.1147396
	McKibben, W. B. , & Silvia, P. J. (2016). Inattentive and socially desirable responding: Addressing subtle threats to validity in quantitative counseling research. <i>Counseling Outcome Research and Evaluation</i> , 7, 53-64. doi: 10.1177/2150137815613135
	Wester, K. L., & McKibben, W. B. (2016). Participants' experiences of nonsuicidal self-injury: Supporting existing theory and emerging conceptual pathways. <i>Journal of Mental Health Counseling</i> , 38, 12-27. doi: 10.17744/mehc.38.1.02
2015	Wester, K. L., Clemens, E., & McKibben, W. B. (2015). Seeking help for non-suicidal self-injury: A social network analysis approach. <i>Counselling Psychology Quarterly</i> , 28, 372-385. doi: 10.1080/09515070.2015.1074543
Under Peer Review	Bledsoe, K. G., Logan-McKibben, S., McKibben, W. B. , & Cook, R. M. (2018). <i>A content analysis of school counseling supervision</i> . Manuscript submitted for publication.
	DeCino, D., Waalkes, P., & McKibben, W. B. (2018). <i>Content analysis of school counselors' self-reflection through letter writing</i> . Manuscript submitted for publication.
	McKibben, W. B. , Borders, L. D., & Wahesh, E. (2018). <i>Factors influencing supervisee perceptions of critical feedback validity</i> . Manuscript submitted for publication.
	Wester, K. L., & McKibben, W. B. (2018). <i>Integrating mixed methods approaches in counseling outcome research</i> . Manuscript submitted for publication.

PUBLISHED BOOK CONTRIBUTIONS

Book Chapter	Cashwell, C. S., & McKibben, W. B. (2018). Personal and professional counselor identity development. In S. Nassar-McMillan & S. Niles (Eds.), <i>Professional counseling: Orientation to past, present, and future trends</i> (pp. 341-360). Alexandria, VA: American Counseling Association. ISBN: 978-1-119-45736-7
	McKibben, W. B. (2018). Evaluating and designing surveys. In C. A. Wachter Morris & K. L. Wester (Eds.), <i>Making research relevant: Applied research designs for the mental health practitioner</i> (pp. 47-63). New York, NY: Routledge. ISBN: 978-1-138-63214-1

Book Activity	<p>McKibben, W. B., & Hebard, S. P. (2015). A Gestalt approach to structured peer feedback in group supervision. In M. Luke & K. M. Goodrich (Eds.), <i>Group work experts share their favorite activities for supervision</i> (Vol. 1) (pp. 147-151). Alexandria, VA: Association for Specialists in Group Work. ISBN: 978-1-523-90520-1</p> <p>McKibben, W. B., & Bartley, J. L. (2014). Case study 3: She's done this before. In B. Herlihy & G. Corey (Eds.), <i>ACA ethical standards casebook</i> (7th ed.) (pp. 162-163). Alexandria, VA: American Counseling Association. ISBN: 978-1-556-20321-3</p> <p>McKibben, W. B. (2014). Radical acceptance made easy. In V. E. Kress & M. J. Paylo (Eds.), <i>Treating those with mental disorders: A comprehensive approach to case conceptualization and treatment</i>. Columbus, OH: Pearson. ISBN: 978-0-133-74072-1</p> <p>McKibben, W. B. (2014). Know your warning signs. In V. E. Kress & M. J. Paylo (Eds.), <i>Treating those with mental disorders: A comprehensive approach to case conceptualization and treatment</i>. Columbus, OH: Pearson. ISBN: 978-0-133-74072-1</p>
------------------	--

ADDITIONAL PUBLISHED CONTRIBUTIONS († denotes work with students)

News- letters	<p>McKibben, W. B., & Chan, C. D. (2017). Conversion therapy bans gain momentum: Implications for counseling practice and advocacy. <i>Chi Sigma Iota Exemplar</i>, 32(3), 17-21.</p> <p>McKibben, W. B. (2017). 2017-2018 leadership fellows and interns. <i>Chi Sigma Iota Exemplar</i>, 32(2), 18-19.</p> <p>McKibben, W. B. (2017). Introducing the new editor of the <i>Journal of Counselor Leadership and Advocacy</i>. <i>Chi Sigma Iota Exemplar</i>, 32(1), 23-24.</p> <p>McKibben, W. B. (2016). Professional counselor advocacy in response to LGBTQ+ legislation. <i>Chi Sigma Iota Exemplar</i>, 31(3), 10-15.</p> <p>McKibben, W. B. (2015). Introducing Holly J. Hartwig Moorhead: Chi Sigma Iota's new chief executive officer. <i>Chi Sigma Iota Exemplar</i>, 30(4), 7-9.</p> <p>McKibben, W. B., & Logan, S. M. (2015). It takes three: The fundamentals of triadic supervision. <i>Southern Association for Counselor Education & Supervision Newsletter</i>.</p> <p>McKibben, W. B. (2015). Celebrating a strong mentor: Dr. Catharina Chang. <i>Chi Sigma Iota Exemplar</i>, 30(3), 20-22.</p> <p>McKibben, W. B. (2015). One man's attempt to write about his professional identity development. <i>Chi Sigma Iota Exemplar</i>, 30(1), 26-30.</p>
------------------	--

News- letters (cont.)	<p>McKibben, W. B. (2014). Advocacy and professional identity: An interview with Dr. Craig Cashwell, 2014-2015 CSI president. <i>Chi Sigma Iota Exemplar</i>, 29(2), 7-9.</p> <p>McKibben, W. B. (2014). In search of a global professional identity: An interview with Dr. Sam Gladding. <i>Chi Sigma Iota Exemplar</i>, 29(2), 21-24.</p> <p>McKibben, W. B. (2014). CFA highlight: Dr. Gary Connell – Promoting professional identity via community engagement. <i>Chi Sigma Iota Exemplar</i>, 29(1), 17-19.</p>
Reviews †	<p>McKibben, W. B., & Romero, D. (2015). Let it rain (Zac Brown Band). [Review of the song Let it rain, 2014, by Z. Brown]. The Counselor's Bookshelf: Music. Greensboro, NC: Chi Sigma Iota, International.</p> <p>McKibben, W. B. (2014). [Review of the book <i>Integrating spirituality and religion into counseling: A guide to competent practice</i> (2nd ed.), by C. S. Cashwell & J. S. Young (Eds.)]. Author Showcase. Greensboro, NC: Chi Sigma Iota, International.</p> <p>McKibben, W. B. (2013). Maybe (Sick Puppies). [Review of the song Maybe, 2009, by S. Moore]. The Counselors' Bookshelf: Music. Greensboro, NC: Chi Sigma Iota, International.</p>

INTERNATIONAL CONFERENCE PRESENTATIONS († denotes work with students)

2017	<p>Borders, L. D., McKibben, W. B., Kemer, G., & Logan, S. (2017). <i>Teaching clinical supervision in counseling: Issues and answers for best practices</i>. Roundtable presented at The International Interdisciplinary Conference on Clinical Supervision, Garden City, NY.</p>
†	<p>Cook, R. M., McKibben, W. B., & Bledsoe, K. G. (2017). <i>Feminist supervisory practices and their impact on the working alliance and supervisee nondisclosure</i>. Education session presented at The International Interdisciplinary Conference on Clinical Supervision, Garden City, NY.</p>
†	<p>McKibben, W. B., Bledsoe, K. G., Logan, S., & Chirino, C. (2017). <i>Trends in school counseling clinical supervision: Preliminary findings from a content analysis study</i>. Poster presented at the International Interdisciplinary Conference on Clinical Supervision, Garden City, NY.</p>
2016 †	<p>Logan, S., McKibben, W. B., & Bledsoe, K. G. (2016). <i>Considerations for school counselor development in clinical supervision</i>. Roundtable presented at the International Interdisciplinary Conference on Clinical Supervision, Garden City, NY.</p>

- 2016
(cont.) | **McKibben, W. B.**, Hebard, S. P., & Borders, L. D. (2016). *The impact of structured peer feedback in group supervision on counselor cognitive complexity development*. Education session presented at the International Interdisciplinary Conference on Clinical Supervision, Garden City, NY.
- | **McKibben, W. B.**, & Logan, S. (2016). *Considerations for optimizing counselor development in triadic supervision*. Roundtable presented at the International Interdisciplinary Conference on Clinical Supervision, Garden City, NY.
- 2014 | Bartley, J. L., Meydan, B., **McKibben, W. B.**, & Wachtel, K. A. (2014). *Supervision training in Turkey and the United States: Experiences of new supervisors*. Education session presented at the International Interdisciplinary Conference on Clinical Supervision, Garden City, NY.

NATIONAL CONFERENCE PRESENTATIONS († denotes work with students)

- 2018 | **McKibben, W. B.** (2018, September). *Strategies for conducting outcome research in clinical supervision*. Roundtable accepted at the Association for Assessment and Research in Counseling conference, Richmond, VA.
- | Umstead, L. K., & **McKibben, W. B.** (2018, September). *Strategies for cultivating counselor research self-efficacy among master's-level students*. Roundtable accepted at the Association for Assessment and Research in Counseling conference, Richmond, VA.
- 2017 | **McKibben, W. B.**, Logan, S. M., & Cade, R. (2017). *Content analysis in counseling research*. ACES INFORM pre-conference workshop presented at the Association for Counselor Education and Supervision conference, Chicago, IL.
- | Rose, J. S., **McKibben, W. B.**, & Baltrinic, E. R. (2017). *Affirmative supervision: Ethical approach and best practices for LGBTQ+ supervisees and clients*. Poster presented at the American Counseling Association conference, San Francisco, CA.
- † | Webber, W. B., **McKibben, W. B.**, & Wahesh, E. (2017). *Exploring CSI chapter leaders' development toward leadership excellence*. Poster presented at the American Counseling Association conference, San Francisco, CA.
- 2016 | **McKibben, W. B.** (2016). *Challenges with leadership measurement and implications for counseling leadership instrumentation*. Education session presented at the Association for Assessment and Research in Counseling conference, Fort Lauderdale, FL.

- 2016
(cont.) | **McKibben, W. B.**, & Wester, K. L. (2016). *Content analysis as a methodological hybrid: Quantitative and qualitative opportunities for counseling researchers*. Education session presented at the Association for Assessment and Research in Counseling conference, Fort Lauderdale, FL.
- 2015 | Gonzalez, L. G., Fickling, M. J., Gray, C., & **McKibben, W. B.** (2015). *Self-efficacy for social justice and advocacy skills in counseling*. Poster presented at the Association for Counselor Education and Supervision conference, Philadelphia, PA.
- McKibben, W. B.** (2015). *The Dynamic Leadership in Counseling Scale – Self-Report (DLCS-SR): Implications for research and practice*. Education session presented at the Association for Counselor Education and Supervision conference, Philadelphia, PA.
- McKibben, W. B.** (2015). *A practical guide to instrument development*. ACES INFORM pre-conference workshop presented at the Association for Counselor Education and Supervision conference, Philadelphia, PA.
- McKibben, W. B.**, & Logan, S. M. (2015). *Considerations for culturally competent counseling leadership*. Roundtable presented at the Association for Counselor Education and Supervision conference, Philadelphia, PA.
- McKibben, W. B.**, & Umstead, L. K. (2015). *The dynamic model of counseling leadership: Understanding leadership within the profession of counseling*. Poster presented at the American Counseling Association conference, Orlando, FL.
- Young, J. S., Hall, D. Bartley, J. L., Foreman, T. F., & **McKibben, W. B.** (2015). *Supervising with intention: Helping supervisors-in-training formulate effective interventions*. Poster presented at the Association for Counselor Education and Supervision conference, Philadelphia, PA.
- 2013 | Davis, H., **McKibben, W. B.**, DeDiego, A. C., & Rink, A. (2013). *College counselors' preparedness for responding to student crises on campus*. Poster presented at the American Counseling Association conference, Cincinnati, OH.
- McKibben, W. B.**, Bartley, J. L., Hebard, S. P., Wachtel, K. A., Wagener, A., Cashwell, C.S., Wester, K. L., & Young, J. S. (2013). *Doctoral students as gatekeepers: Opportunities and challenges in developing as a supervisor*. Education session presented at the Association for Counselor Education and Supervision conference, Denver, CO.
- Wester, K. L., & **McKibben, W. B.** (2013). *Content analysis: It is not just a qualitative methodology*. ACES INFORM pre-conference workshop presented at the Association for Counselor Education and Supervision conference, Denver, CO.

- | | |
|------|--|
| 2018 | McKibben, W. B. , & Wahesh, E. (2018, October). <i>What supervisors need to know about how supervisees process constructive feedback</i> . Education session accepted at the Southern Association for Counselor Education and Supervision conference, Myrtle Beach, SC. |
| 2016 | McKibben, W. B. , & Hebard, S. P. (2016). <i>Counselor cognitive complexity development in group supervision: Results from a mixed methods study</i> . Education session presented at the Southern Association for Counselor Education and Supervision conference, New Orleans, LA. |
| † | McKibben, W. B. , & Webber, W. B. (2016). <i>Using content analysis in counseling research: Everything you ever wanted to know</i> . Education session presented at the Southern Association for Counselor Education and Supervision conference, New Orleans, LA. |
| 2014 | <p>Fickling, M. J., Bartley, J. L., McKibben, W. B., & Wachtel, K. A. (2014). <i>Feminist supervision for social justice: A multicultural approach</i>. Roundtable presented at the North Central Association for Counselor Education and Supervision conference, Saint Louis, MO.</p> <p>McKibben, W. B. (2014). <i>A dynamic model of leadership in counseling</i>. Poster presented at the Southern Association for Counselor Education and Supervision conference, Birmingham, AL.</p> <p>McKibben, W. B., & Rose, J. S. (2014). <i>Experiential approaches to multicultural pedagogy</i>. Education session presented at the North Central Association for Counselor Education and Supervision conference, Saint Louis, MO.</p> <p>McKibben, W. B., & Silvia, P. J. (2014). <i>Addressing threats to validity in counseling research: Social desirability, infrequency, and inconsistency</i>. Education session presented at the Southern Association for Counselor Education and Supervision conference, Birmingham, AL.</p> <p>Wachtel, K. A., Fickling, M. J., & McKibben, W. B. (2014). <i>Disability in career development: An underrepresented culture</i>. Education session presented at the North Central Association for Counselor Education and Supervision conference, Saint Louis, MO.</p> |
| 2010 | Gannon, E. J., Miller, A., & McKibben, W. B. (2010). <i>Improving writing in psychology: Perspectives from professors and students</i> . Conversation hour presented at the Southeastern Psychological Association convention, Chattanooga, TN. |

- | | |
|-----------|---|
| 2016
† | Bledsoe, K., Logan, S. M., & McKibben, W. B. (2016). <i>Considerations for professional school counselor development and clinical supervision</i> . Content session presented at the Alabama Counseling Association conference, Birmingham, AL. |
| 2014 | <p>McKibben, W. B., & Mobley, A. K. (2014). <i>Strengthening multicultural competence: Using creativity in client-level advocacy</i>. Content session presented at the Licensed Professional Counselors Association of North Carolina conference, Greensboro, NC.</p> <p>Umstead, L. K., & McKibben, W. B. (2014). <i>Expanding our perspective to strengthen our service: Optimizing client wellness via community connection</i>. Poster presented at the Licensed Professional Counselors Association of North Carolina conference, Greensboro, NC.</p> |
| 2013 | <p>Hebard, S. P., Wachtel, K. A., & McKibben, W. B. (2013). <i>A cognitive approach to understanding trauma and internal working models of attachment</i>. Poster presented at the North Carolina Counseling Association conference, Greensboro, NC.</p> <p>Kennedy, S., Adamson, N., Clarke, P., McKibben, W. B., Wahesh, E., & Myers, J. E. (2013). <i>North Carolina statewide Chi Sigma Iota chapter meeting</i>. Presentation given at the North Carolina Counseling Association conference, Greensboro, NC.</p> |
| 2012 | <p>McKibben, W. B., & Goldman, B. M. (2012). <i>Maximizing the true self: Exploring the interplay of an authentic self-view and indicators of well-being</i>. Poster presented at the Licensed Professional Counselors Association of North Carolina conference, Greensboro, NC.</p> <p>Wachtel, K. A., Bartley, J. L., & McKibben, W. B. (2012). <i>Changes in diagnosis: The DSM-5 and its implications for the counseling profession</i>. Poster presented at the Licensed Professional Counselors Association of North Carolina conference, Greensboro, NC.</p> |

LOCAL CONFERENCE PRESENTATIONS († denotes work with students)

- 2016
† Webber, W. B., & **McKibben, W. B.** (2016). *Using content analysis to explore counseling students' leadership experiences*. Poster presented at The University of Alabama ESPRMC Graduate Research Symposium, Tuscaloosa, AL.
- 2014 | **McKibben, W. B.**, Eades, M. P., & Benshoff, J. A. (2014). *Understanding the subjective experiences of systemic oppression and privilege*. Professional development presentation given for the Upsilon Nu Chi chapter of Chi Sigma Iota, Greensboro, NC.
- 2013 | **McKibben, W. B.**, & Wester, K. L. (2013). *Toward an integrative model of self-injury: Supporting conceptual models of NSSI through the narratives of those who self-injure*. Poster presented at The University of North Carolina at Greensboro 2013 Graduate Research and Creativity Expo, Greensboro, NC.
- 2012 | **McKibben, W. B.** (2012). *Emphasizing similarities vs. celebrating differences: Examining modern racism and its implications for counselors*. Professional development presentation given for the Upsilon Nu Chi chapter of Chi Sigma Iota, Greensboro, NC.
- 2010 | Etienne, K. C., **McKibben, W. B.**, & Goldman, B. M. (2010). *Contingent self-worth and self-esteem effects of race differences: Contingent self-worth and self-esteem level*. Paper presented at the 1st Annual Clayton State University College of Arts and Sciences Academic Conference, Morrow, GA.
- | **McKibben, W. B.**, Etienne, K. C., & Goldman, B. M. (2010). *Are African Americans more authentic than Caucasians? The effect of self-esteem contingency on race and authentic functioning*. Poster presented at the 1st Annual Clayton State University College of Arts and Sciences Academic Conference, Morrow, GA.

INVITED TALKS AND SYMPOSIA

- 2013 | **McKibben, W. B.**, & Goldman, B. M. (2013). *The sum of its parts: Examining the components of dispositional authenticity*. Invited symposium presentation given at the Georgia Psychological Society convention, Morrow, GA.
- 2012 | **McKibben, W. B.**, & Bartley, J. L. (2012). *Integrating wellness across life domains*. Presentation given as part of The University of North Carolina at Greensboro's HealthyUNCG initiative, Greensboro, NC.

PROFESSIONAL COUNSELING EXPERIENCE

Jan. 2013	Doctoral Internship: Cone Health, Department for Spiritual Care and Wholeness <i>Wesley Long Hospital; Greensboro, North Carolina</i>
--	
July 2013	Provided individual counseling services for cancer and bariatric patients, families, and caregivers. Facilitated 5 separate inpatient behavioral health groups focused on grief and loss, crisis prevention, spirituality, and relationships. Provided mental health and wellness education to hospital staff. Co-facilitated cancer caregiver support group. Completed over 600 clock hours with over 240 direct client contact hours.
Aug. 2012	Doctoral Practicum: Nicholas Vacc Counseling and Consulting Clinic <i>The University of North Carolina at Greensboro</i>
--	
Dec. 2015	Worked with undergraduate college students and community clients. Employed a variety of theory-based interventions, and carried a caseload of about 10 clients. Completed over 100 clock hours with over 40 direct client contact hours.
Jan. 2012	Master's Internship: Avita Community Partners <i>Dahlonega, Georgia</i>
--	
April 2012	Worked at a state contracted community mental health center with a wide variety of mental health concerns (including severe diagnoses) and handled multiple types of crises, including imminent suicidality/homicidality. Provided care to a caseload of 106 clients. Completed over 600 clock hours with over 240 direct client contact hours.
Aug. 2011	Master's Practicum: Avita Community Partners <i>Blairsville, Georgia</i>
--	
Dec. 2011	Worked at a state contracted community mental health center with a wide variety of mental health concerns (including severe diagnoses) and handled multiple types of crises, including imminent suicidality/homicidality. Provided care to a caseload of 45 clients. Completed over 100 clock hours with over 40 direct client contact hours.

JOURNAL EDITORIAL SERVICE

2018	Associate Editor: <i>Teaching and Supervision in Counseling</i>
--	Southern Association for Counselor Education and Supervision journal
Present	Editorial Board Member: <i>Counseling Outcome Research and Evaluation</i>
	Association for Assessment and Research in Counseling
2017	Editorial Board Member: <i>Journal of Counselor Leadership and Advocacy</i>
--	Chi Sigma Iota, Counseling Academic and Professional Honor Society International
Present	
2016	Editorial Board Member: <i>Counselor Education and Supervision</i>
--	Association for Counselor Education and Supervision
Present	
2015	Ad hoc Reviewer: <i>The Clinical Supervisor</i>
--	
Present	

NATIONAL ORGANIZATIONAL SERVICE

2018	Committee Chair: Research Committee
--	Association for Assessment and Research in Counseling
Present	
2015	Associate Editor: <i>Exemplar Newsletter</i>
--	Chi Sigma Iota, Counseling Academic and Professional Honor Society International
Present	
	Distinctions awarded to <i>Exemplar</i> during my service:
	<ul style="list-style-type: none">• 2018 APEX Award for Publication Excellence for Newsletters – Writing• 2017 APEX Award for Publication Excellence for Newsletters – Writing• 2016 APEX Award for Publication Excellence for Newsletters – Electronic Media and Email• 2015 APEX Award for Publication Excellence for Newsletters – Most Improved
	Served as Associate Student Editor from 2013 – 2015
2015	Committee Member: Leadership and Professional Advocacy Committee
--	Chi Sigma Iota, Counseling Academic and Professional Honor Society International
2017	Chapter Faculty Advisor: Rho Chapter, The University of Alabama
	Chi Sigma Iota, Counseling Academic and Professional Honor Society International

2016	Conference Proposal Reviewer Southern Association for Counselor Education and Supervision
2015	Conference Proposal Reviewer American Counseling Association
2014 -- 2015	Regional Representative: Region 5 Licensed Professional Counselors Association of North Carolina
	Committee Member and Proposal Reviewer: Conference Planning Committee American Mental Health Counselors Association
2012 -- 2015	Multiple Roles: Upsilon Nu Chi Chapter, The University of North Carolina at Greensboro Chi Sigma Iota, Counseling Academic and Professional Honor Society International
	Past-President (2014 – 2015) Strategic Planning Task Force Co-Chair (2014) President (2013 – 2014) President-Elect (2012 – 2013)
2013 -- 2014	Graduate Student Representative: Publications Committee American Counseling Association
	Grant Reviewer: Chapter Development Grants Review Panel Chi Sigma Iota, Counseling Academic and Professional Honor Society International
	Committee Member: Chapter Development Committee Chi Sigma Iota, Counseling Academic and Professional Honor Society International
2011 -- 2012	President: Gamma Gamma Epsilon Chapter, The University of North Georgia Chi Sigma Iota, Counseling Academic and Professional Honor Society International

UNIVERSITY SERVICE

2018	Faculty Course Lead: PYCL 507 – Research & Evaluation for Counselors, PYCL 584 –
--	Diagnosis and Treatment of Adult Psychopathology
Present	Nova Southeastern University, Department of Counseling
2017	External Dissertation Committee Member: George Armitage
--	The University of Toledo, Counselor Education Program
2018	“The Relationship Between Supervisee Big Five Traits and Satisfaction with Supervision”
2016	Committee Member: Strategic Planning Committee
--	The University of Alabama, Department of Educational Studies in Psychology, Research
2017	Methodology, and Counseling
2016	Dissertation Committee Member: Lisa Beck
	The University of Alabama, Department of Psychology
	“Development of a Measure of Attitudes Toward the LGBTQ+ Community”

COMMUNITY VOLUNTEER SERVICE

2018	Member: CARES Team
--	Palm Beach County Fire Rescue
Present	Respond alongside fire rescue crews and provide emotional support, resources, and advocacy for family members and/or bystanders affected by emergencies. Responses include residential structure fires, cardiac arrests, suicide attempts, deceased persons, shootings, and stabbings.

AWARDS

2014 Graduate Student of the Year.

American Mental Health Counselors Association

2014 Outstanding Doctoral Student. North Carolina Association for Counselor Education and Supervision

2013 Emerging Leader Fellow. Association for Counselor Education and Supervision

2013 – 2014 Leadership Fellow. Chi Sigma Iota, Counseling Academic and Professional Honor Society International

2012 Outstanding Graduate Student. The University of North Georgia, Community Counseling Degree Program

SCHOLARSHIPS

2014 Donald Mattson Scholarship.

American Mental Health Counselors Association

2012 – 2014 Kiser Scholarship. The University of North Carolina at Greensboro, School of Education

2013 – 2014 Marian Pope Franklin Scholarship. The University of North Carolina at Greensboro, Department of Counseling and Educational Development

2013 Nancy Howell Scholarship. Licensed Professional Counselors Association of North Carolina