

JOYCE MORLEY, Ed.D, LPC, MFT, NCC, NCSC, BCC

**P.O. Box 1745
Decatur, GA 30031
770-808-6570 (p); 770-808-5828 (f)
www.doctorjoyce.com
joyce@doctorjoyce.com**

EDUCATION/TRAINING

- Ed.D.** **University of Rochester; Rochester, New York**
Counseling, Family, & Worklife
- Certifications** **National Board for Certified Counselors (NBCC)**
Mental Health Facilitator (MHF)
- Georgia Partnership for Excellence in Education (EPFP)**
2014-2015 Education Policy Fellowship Program
- The Center for Credentialing & Education (CCE)**
Board Certified Coach (BCC)
- University of Maryland Univ. College (UMUC)**
Profilor-360
- The Center for Creative Leadership, Greensboro, North Carolina**
Benchmarks-360, Conflicts Dynamics, Executive Coach, Feedback Coach, FIRO-B, MBTI Step II,
Training of Trainers
- University of Phoenix**
Graduate faculty teaching, coaching, and distant learning
- Mediation Training Institute & Atlanta Divorce Mediators, Inc**
Mediation Training
- American Association for Marriage and Family Therapy (AAMFT)**
Clinical Member/Approved Supervisor/Diplomate
- National Board for Certified Counselors (NBCC)**
National Certified Counselor (NCC), National Certified School Counselor (NCSC)
Approved Continuing Education Provider (ACEP)
- University of Rochester Dept. of Psychiatry**
Strong Memorial Hospital, Rochester, New York
Advanced Marriage & Family Therapy Training Program & Externship
- Ed.S.** **State University College at Brockport; Brockport, New York**
Counseling Education (Certificate of Advanced Study/Permanent Certification)
- Ed.S.** **State University College at Brockport; Brockport, New York**
Education Administration (Certificate of Advanced Study-Permanent Certification)
- M.S.** **State University College at Brockport; Brockport, New York**
Counseling Education (Permanent Certification)
- B.S.** **State University College at Geneseo; Geneseo, New York**
Elementary Education (Concentration Psychology) (N-6 Permanent Certification)

PROFESSIONAL EXPERIENCE 2010-Present

Page 2

**President/CEO, Consultant, Trainer, Motivational/Keynote Speaker, Executive/Life Coach, Psychotherapist
Morley & Associates, Inc. (1984-present)**

Responsibilities include national, regional and local educational/business/family/organizational/individual consulting, workshop/seminar presentations, staff development, program development, leadership development, training; executive/individual/group/life/relationship coaching; strategic planning; proposal development, grant reading; motivational/keynote speaking; clinical & educational supervision; career, psychological, & 360 test interpretation/feedback; technical assistance; expert documentation for legal/court cases; psychotherapist & consultant for victims of work discrimination, workers' compensation; business/family mediation; court/child custody consultant; domestic violence, child abuse prevention & intervention; sexual abuse; individual, group, couple, marriage, & family psychotherapy author; expert guest appearances on local, national, & international radio and television shows, as well as expert contributor to local and national newspapers and magazines.

**Consultant/Adjunct Faculty--Feedback Specialist, Executive Coach
Center for Creative Leadership, Greensboro, North Carolina (1995-present)**

Responsibilities include national & global executive in-person & telephone/Skype coaching, follow-on coaching & mentorship with executives, leaders & managers of various organizations, corporations & institutions; interpretation, summarization, & feedback of career & management inventories, psychological surveys, interest & skills inventories, leadership inventories, including 360 instruments & personality inventories for all coaches & participants in the Leadership Development Program (LDP), African-American Leadership Program (ALP), the Betsy Manley Leadership Program, the Memphis Leadership Academy, as well as other custom programs..

**Member, DeKalb County, Georgia School Board-District 7 Representative
DeKalb County, Georgia Board of Education (2013-present)**

Elected to continue on the DeKalb County Board of Education, won 2016 unopposed; 2014 won election by more than 61% of the votes; Appointed by Governor Nathan Deal of the State of Georgia to serve on the DeKalb County School Board (2013) to provide board governance, policy development. Serve as servant leader, member of a collective body, on behalf of the DeKalb County School District (students, parents, the community, and other stakeholders); provide policy governance, as well as an operational definition for leadership, while assuming responsible management, representation, accountability, and authority for ensuring that the School System achieves its stated goals and objectives. Serve as a board member who is the overseer of the affairs of the School District through policy governance, while allowing the Superintendent, other District leaders, and staff to provide the day-to-day operation and management of the school system. Engage in public speaking throughout the district, with students, parents, & other stakeholders. Wrote Board Norms; developed mental health legislation presented to DeKalb Legislature & presented to Georgia State Legislatures; led execution of Compensation & Class Study. Selected as member of the Georgia School Board Association (GSBA) Rural Education Task Force. Recently elected member & Secretary of the Steering Committee of the National Council of Urban Boards of Education (CUBE).

Chair, Member, National Board for Certified Counselors Foundation, (NBCCF)**National Board for Certified Counselors Foundation (NBCCF), Greensboro, North Carolina (2012-2018)**

Elected to the National Board for Certified Counselors Foundation to provide policy governance, as well as an operational definition for leadership. Engage in responsible management, representation, accountability, and authority for ensuring that the Foundation achieves its stated goals and objectives. Serve as a board member who is the overseer of the affairs of the Foundation through policy governance. Served as secretary/treasurer.

Consultant, Psychotherapist/Relationship/Behavioral Expert—Member Expert Team Court Case Analyst

WXIA 11Alive TV, www.11alive.com (2015-present)

Served as Psychotherapist/Relationship Expert on a team of experts analyzing the **Emmy Award-Winning**, “Hot Car Death Trial.” Father left his twenty-two-month old child in a hot car to die. Reviewed court proceedings; analyzed, formed professional and expert opinions of behavioral, emotional, psychological, and other aspects of defendant, jurors, and other court case participants. Provided professional and expert opinions attributed to strengths and/or weaknesses of prosecution and defense; provided professional and expert opinions as to possible outcome of court case, including the verdict.

Blogger

“Dr. Joyce Speaks” <http://doctorjoyce.blogspot.com> (2014-present)

Responsible for developing & writing bi-weekly/monthly blog focusing on current topics, including relationship issues, motivational & inspirational topics, with anecdotes for guiding readers through their everyday life journeys, while promoting personal & professional positive growth & development.

Consultant

Gerson Lehrman Group Councils (GLG), New York, New York (2010-present)

Assist leading companies and investment firms learn more about current business issues, including telephone consultations, in-person meetings, reports, and educational presentations.

National Speaker

Speaking of Women’s Health & Universal Sisters (2006-2011)

Serve as National Keynote Speaker for Speaking of Women’s Health & Universal Sisters on various relationship topics affecting women and families in various cities, including the National Mall, OH, GA, AL, NC, NYC, MO, IN, DC, IA, FL CA.

Consultant-Trainer, Workshop Presenter, Field Reader (Team Leader-Psychology), Executive Coach United States Department of Education, Atlanta, Georgia; Washington, D.C. (1995-present)

Responsible for development of staff workshops and training programs (“Effective Listening”, “Customer Service”; field reader of grant applications submitted by public school systems, postsecondary institutions, and individuals for master’s and doctoral level funding through the Patricia Roberts Harris and Jacob K. Javits Fellowship Programs, along with Strengthening Institutions Title III, Part A Programs, Title V programs, as well as Upward Bound programs; providing individual and group coaching and executive coaching.

Consultant/Trainer

The Executive Leadership Council (ELC) Alexandria, Virginia (2008-2011)

Responsibilities included leadership training development, executive coaching, program preparation, and program delivery for Fortune 500 company employees who are members of the ELC, delivering the “Pipeline Program”.

Columnist, Relationship Editor Family Digest Magazine/Galz Magazine

Family Digest Magazine Danville, CA (2000-present) (2006-2012)

Responsible for writing quarterly column, “Relationships Treatments”, “Marriage Makeovers” and other topics of interest for national female/family magazine. Serve as Magazine Relationship Editor, Family Digest TV Show, and Relationship Tape Series. Responsible for writing column entitled “Wordz from Dr. Joyce” in Galz Magazine.

PROFESSIONAL EXPERIENCE 2010-Present continued...

**Core Consultant, Georgia Center for Nonprofits
Georgia Center for Nonprofits (2005-2011)**

Provide consulting services for nonprofit organizations throughout Georgia, including training, program and organizational development, assessment, leadership and board development, strategic planning, individual/group/executive coaching, etc.

**Consultant, Director of Counseling
Berean Christian Church (2008-2010)**

Provide consulting services for nondenominational church; direct Counseling Ministry; develop & organize professional Counseling Center, recruit, organize supervise and direct Lay & professional counselors, group coordinators/facilitators, coaches & coaches; review, revise, and develop curriculum; provide program development, program assessment; provide training and coaching

PROFESSIONAL EXPERIENCE 2000-2009

**Consultant/Strategic Planner
Project GRAD Atlanta (2006-2008)**

Provided Intensive Strategic Planning Work Session, team development, team & individual assessment, approaches to learning, and team accountability with the administration and College & Career Readiness/Scholar Support teams. Completed a SWOT analysis; Facilitated the development of a comprehensive College & Career Readiness/College Support Program Curriculum Framework, which resulted in the organization being k; organized a \$2.5m Gates grant; directed, edited, rewrote, developed other curricula, as well as components of comprehensive College & Career Readiness/College Support program evaluation plan.

**Consultant-Executive Coach
University of Maryland University College (2007-2008)**

Responsibilities include interpretation, summarization, and executive coaching with leaders & managers using 360 instruments, psychological tests, interest and skills inventories leadership tools, management and career inventories.

**Mental Health Team Leader, Katrina Deployment
SAMHSA, New Orleans, Louisiana (2006)**

Lead a team of mental health professionals to provide mental health services for first responders in the aftermath of hurricane Katrina in New Orleans, Louisiana. Provided team administration, leadership and guidance, developed forms, collected data and provided written reports, provided counseling, debriefing, referrals, resources, goal setting, coping skills, information sharing and dissemination, direction, crisis intervention, grief counseling, engaged in community building with Katrina survivors, firefighters, 911 operators, security officers, and police officers. Met with clergy, FEMA, security, SHAW, ARC and other persons necessary to effectively meet the needs of the survivors and the mental health team.

PROFESSIONAL EXPERIENCE 2000-2009 continued...

Page 5

Faculty Member, Consultant

University of Phoenix (Atlanta Campus) (2003-2005)

Teach graduate courses in Organizational Development, Leadership Counseling, and undergraduate courses in Psychology. Consult with other professionals, supervise and direct students' career directions.

**Consultant Staff/Program Development,
Program Implementation, Workshop Presenter, Classroom Advisor
Jenkins County Family Enrichment Program Millen, GA (2000-2002)**

Developed & implemented "Inside/Out: Motivational Interactive Program" (MIP). Responsible for observation, assessment and advising of classroom teaching methods; clinical observation and modification of student behavior; workshop presentations; motivational speaking; program development.

PROFESSIONAL EXPERIENCE Prior to 2000

**Consultant Staff/Program Development
Program Implementation, Workshop Presenter, Classroom Advisor
River Quest Psycho educational Center & Hi Tech Alternative School, Midville, Georgia**

Developed/implemented "Inside/Out: Motivational Interactive Program" (MIP). Provided observation, assessment & advising of teaching methods; clinical observation, modified of student behavior; presentations; motivational speaking; program development.

**Consultant, National Trainer, Program Developer, Keynote Speaker
National Seminars Group, Kansas City, Missouri**

Was responsible for seminar development, national training, keynote speaking, and promotion of related support material.

**Consultant/Trainer, Program Developer, Speaker
Georgia Department of Juvenile Justice, Atlanta, Georgia**

Was responsible for planning and organizing Quarterly Conference; served as conference moderator; provided staff training, program development; workshop presentation and course organization.

**Part-time Professor/Clinical Supervisor
The Psychological Studies Institute (PSI) and Georgia School of Professional Psychology (GSPP)**

Responsibilities include course development, teaching and advising masters and doctoral level students; providing student advisement and consultation; mentoring; individual and group therapy supervision; supervision during thesis and dissertation process; development of questions for comprehensive exams; correction of comprehensive exams; workshop presentations.

**Consultant--Project ASAP Coordinator
Fulton County Schools, Atlanta, Georgia**

Fulton County Drug-Free Schools and Communities Program. Responsibilities included coordination of Activating Student Assistance Programs (ASAP) in twenty-three elementary, middle and high schools (five school clusters) designed to address the level of school dropouts in the Fulton County Schools; serve as drug and alcohol prevention specialist; organize and train Core Teams within each of the schools contained within the five clusters; establish an on-going training program for school personnel, community members, and parents; establish a working relationship with school personnel; develop program brochure, develop a quarterly school and community newsletter; plan monthly inservice training programs for Core Team Members; sponsored a public awareness campaign about Project ASAP and the substance abuse problem in Fulton County Schools.

PROFESSIONAL EXPERIENCE Prior to 2000 continued...

Page 6

Instructor

Evening at Emory; Emory University Community Service

Duties included course development and presentation, "Recognizing and Accepting Diversity".

Support Director (part-time)

Teach for America, Milledgeville, Georgia

National Teacher Corps, New York, New York; First Support Director, State of Georgia; Responsibilities included educational consultation to state and national office, provided pre-observation, observation, and post-observation of graduate level students serving as educators in various educational disciplines, in eight counties throughout the State of Georgia; providing telephone consultations, workshop presentations, facilitating cluster and learning team meetings; report preparation and dissemination.

Senior Therapist (part-time)

Agnes Scott College, Decatur, Georgia

Provided individual and group counseling with traditional/nontraditional undergraduate students, workshop presentations, focusing on multicultural and diversity issues, facilitating support groups, faculty and staff consultation, development of broader counseling services.

Consultant

Atlanta Public Schools, Atlanta, Georgia

Edited grades 9-12 student guidance and counseling manuals, supervised development of elementary and middle school counselors' activities manuals, edited counselor activities manuals, developed counselor roles and guidelines for the elementary and middle schools.

Associate Professor

Clark Atlanta University, Atlanta, Georgia

Was responsible for course development, teaching, training, developed, organized, and coordinated internship and practicum program in Masters & Ph.D. Program in Counseling & Human Development; supervised intern and practicum students; served as member of student dissertation committee; engaged in faculty research.

Senior Counselor/Consultant (part-time)

State University College at Brockport, Brockport, New York

Provided counseling and consulting services for traditional and non-traditional graduate and undergraduate students, staff, faculty, and extended family members; served as mentor/supervisor of graduate students in counselor education program.

**Adjunct Faculty Member, Career and Human Resource Development College of Continuing Education
Rochester Institute of Technology, Rochester, New York**

Was responsible for course development, teaching, and advising graduate students in the areas of career development and management.

Consultant/Trainer

Public/Private Ventures (PPV) Philadelphia, Pennsylvania

Provided consultation and training in Life Skills Opportunity Project (LSO) to local, state, national officials and educators (Training provided in Chicago, Washington, D.C. and Nashville).

Adjunct Faculty Member

Department of Counselor Education, State University College at Brockport

Was responsible for teaching, training, advising, and course development in Masters degree program in Counseling Education.

Dean of Students

Rochester City School District, Franklin High School Rochester, New York

Responsibilities included development and enforcement of student discipline procedures, student counseling, supervision of three member counseling staff, member administrative team, within House model.

Graduate Assistant, University of Rochester

University of Rochester, Rochester, New York

Supervised Masters level counseling students. Provided audio, video, and live supervision, group training in counseling techniques, and individual consultation.

Curriculum Specialist (Administrative)

Franklin High School (1988-1989) Wilson Magnet High School, Rochester City School District, Rochester, New York

Was responsible for curriculum development and editing, staff development, homebase guidance, analyzing test scores, drug/alcohol prevention/intervention team program development, staffing, budget management, staff inservice, and staff supervision.

Family and Marital Therapist 1

Department of Family and Marital Therapy University of Rochester Strong Hospital, Rochester, New York (1986-1987)

Provided family therapy, charted client progress; provided crisis intervention.

Teacher on Assignment

WEB Dubois Academy, Rochester City School District, Rochester, New York

Responsibilities included program development and administration, staff supervision, student and family counseling. Ages 16-21 Comprehensive school, 7-8 middle schoolhouse model, ages 16-21 alternative school Guidance Counselor

School Counselor

Madison High School, Jefferson Jr.-Sr. High School, Douglass Jr. High School, The Alternative Educ. Center, Rochester City School District, Rochester, New York

Provided group, individual and career counseling, staff development and inservice training. Supervised staff, coordinated student scheduling and assessed needs of special education students, provided drug and alcohol prevention strategy seminars; grades 7-12

Elementary Teacher

Schools #25 and #36, Rochester City School District, Rochester, New York

Responsibilities included teaching primary level students in grades 1-6 in all general subjects.

PROFESSIONAL/COMMUNITY SERVICE--Current

Member, Georgia School Board Association (GSBA) Rural Education Task Force
Member, National Board for Certified Counselors Foundation (NBCCF)
Member, Council of Urban Boards of Education (CUBE)
Member, DeKalb County Schools Board of Education, District 7 Representative
Member, Georgia School Board Association
Member, National School Board Association
Member, National Board Certified Counselors Foundation (NBCCF)
Partnership Council member, Georgia Partnership for Excellence In Education
Member, The Atlanta Press Club
Member, DeKalb NAACP

PROFESSIONAL/COMMUNITY SERVICE—Previous

Delegate, Legislative Assembly, Georgia School Board Association (GSBA, Savannah, Georgia)
Chair, Secretary/Treasurer, Member, National Board for Certified Counselors Foundation (NBCCF)
Member, The Hungry Club Committee, Butler Street YMCA
Member Georgia Partnership for Excellence in Education Council
Member, Advisory Board, Kate's Club
Member DeKalb County District 5 Advisory Council
Program Co-Chair, Georgia Association for Marriage & Family Therapy, Atlanta Branch
Member, Board of Directors, Kate's Club
Member, Board of Directors, Feminist Women's Health Center, Atlanta, Georgia
Member, Board of Directors, Georgia Writers Association
Member, Board of Directors, Porsche Foxx Community Fund
Member, Board of Directors, Manga African Dance, Inc.
President, The Jeannette Rankin Foundation Board, Athens, Georgia,
Chairperson, Antioch AME's Political Action Committee (APAC)
Member, Board of Directors, PRISM-Pride Rings In Stone Mountain, Stone Mountain, Georgia
Member, Societas Docta, Inc.
President/Member, Board of Directors, The Jeannette Rankin Foundation, Athens, Georgia
Member, US. Dept. of Educ., Gender Equity Subpanel Advisory Group
Member, Advisory Board, The Jeannette Rankin Foundation, Athens, Georgia
Mistress of Ceremony, Planning Committee Member U.S. Dept. of Educ., America Goes Back to School Initiative
Member, Georgia Vote Commission; Invited by Secretary of State Lewis Massey
President, Atlanta Branch of the American Association of University Women (AAUW)
Member, White House Office of Women's Initiatives and Outreach, "At the Table"
Member, steering committee, "A Celebration of Women", City of Atlanta
Member, Steering Committee, Content Committee, Georgia Women on Line for Change
Member, ASAP Advisory Committee, Fulton County Schools
Member, Advisory Board, "Good Touch Bad Touch"
President Elect, American Association of University Women (AAUW), Atlanta Branch
Member, Vendorship Committee Georgia Association for Marriage and Family Therapy
Facilitator, Commentator; "The Family as a Microcosm: A Day With Mary Catherine Bateson; Georgia Association for Marriage and Family Therapy (GAMFT) and Georgia Psychological Association (GPA)
Member, Steering Committee; Gender Equity, (AAUW)
Delegate, American Association of University Women, State Convention, Jekyll Island, Georgia; Valdosta, Georgia; Athens, Georgia
Member, Board of Directors; Member, Screening Committee; Mentor; Compass Mentoring Program

PROFESSIONAL/COMMUNITY SERVICE—Previous continued...

Member, Board of Directors, Georgia Association for Marriage and Family Therapy (GAMFT); Minority Fellowship Committee and Spring Conference Planning Committee; Co-Chair Publications Committee
Member, Board of Directors, Atlanta Branch American Association of University Women (AAUW); Corresponding Secretary
Member, DeKalb County Teen Pregnancy Task Force
Member, DeKalb Prevention Alliance; Youth At Risk Committee
Chair, Atlanta Branch AAUW Initiative for Education Equity (IEE) Atlanta Public Schools
Member, Courtesy Guild, First Comfort Missionary Baptist Church
Volunteer Coordinator/trainer GAMFT Marriage Checkup
Member, Dedication Committee, Zion Hill Baptist Church
Member, Board of Directors, Rochester Mental Health Association
Member, Board of Directors, Westside Health Service
Member, Martin Luther King, Jr. Education Committee
Member, School Administration Team
Member, Board of Trustees, Zion Hill Baptist Church
Chair, Homebase Committee, Recruitment Committee, Awards Committee, Staff Development Committee, Social Emotional/Climate Task Force
Member, Roch. City Schools Student Educational Services Team (SES)
Member, Counselors' Advisory Committee
Member, YWCA Y-Teens Advisory Committee
Member, Rochester City Schools Alternative Programs Restructuring Committee
Member, Rochester City School District's Counseling Planning Group
Member, Vice Chairperson, Block Grant Desegregation Committee, Rochester City School District
Chair, Lethea Ridley Scholarship Committee
Member, Youth Services Advisory Committee of the Urban League of Rochester

PROFESSIONAL PRESENTATIONS/WORKSHOPS 2008-Present

Keynote Speaker, South Metro Chapter 100 Black Men of Atlanta, Atlanta, GA; Rites of Passage Academy; "Roles of Males in Society"
Speaker, DeKalb County School District, Stone Mountain, GA; "IMPACT: Family & Community Engagement"
Keynote Speaker, IBWC, Orlando FL; "Remembering the Legacy"
Keynote Speaker/Presenter, IBWC, Orlando, FL; 25th Annual Red Dress Conference: Corine Varn Wilson: The Legend & Her Legacy"
Keynote Speaker, South Metro Chapter 100 Black Men of Atlanta, Atlanta, GA; Rites of Passage Academy; "Male/Female Relationships & Harassment in the Workplace & Society"
Presenter, Southwest University, Chongqing, China; Sino-American Educational Leadership Forum, "The Role of the Effective Leader In Developing Successful School Systems"
Speaker, MLK Center, Atlanta, GA; Relationship Seminar; "Seven Keys to Long-tern Successful Relationships"
Facilitator, Decatur Chapter Delta Sigma Theta Sorority, Decatur, GA; "Helping Girls to Deal with Self-Esteem, Stress & Mental Health Issues"
Keynote Speaker/Presenter, IBWC, Orlando, FL; 24th Annual Red Dress Conference: "Dying to Live Again-Allowing Love to Heal Your Brokenness"
Facilitator, Decatur Chapter Delta Sigma Theta Sorority, Decatur, GA; "Helping Girls to Deal with Self-Esteem, Stress & Mental Health Issues"
Speaker, Towers High School, Decatur, GA; "Team Work for Success"
Commencement Speaker, Towers High School, Decatur, GA; "This Isn't It"
Seminar Presenter, Residents Morehouse School of Medicine-Part-2, Tucker, GA; "Developing & Maintaining Positive & Healthy Relationships in the Midst of Struggle"
Seminar Presenter, Residents Morehouse School of Medicine-Part-1, Tucker, GA; "Developing & Maintaining Positive & Healthy Relationships in the Midst of Struggle"
Keynote Speaker, DeKalb County NAACP, Decatur, GA; "Understanding the Journey: Freedom is Never Free; The Price Has Been Paid
Presenter, DeKalb County GA Schools District 7, "Courageous Conversations"

Panel Member, Symposium Atlanta Technical College, Atlanta, GA; "The State of the Black Male & Female Relationships"

Seminar Presenter, Berean Christian Church, Stone Mountain, GA; "What's Love Got to Do with It?"

Speaker, International Conference, Decatur, GA; "Time"

Speaker, Columbia High School, 2015-2016 Scholars, Decatur, GA; "The Keys Are In Your Hand!"

Speaker, Redan High School PILOT Program, Stone Mountain, GA; "The Ingredients for Success"

Speaker, Redan High School Faculty & Staff, Stone Mountain, GA; "Experiencing New Beginning"

Speaker, Towers High School Faculty & Staff, Decatur, GA; "A New Beginning"

Speaker, Partnership for Community Action, Inc, Parent Leadership Appreciation Banquet, Decatur, GA; "Time"

Panelist, The Soul of DeKalb, Decatur, Georgia; "The Impact of Mental Health in the Community"

Presenter, Georgia Federation of Teachers (GFT), Atlanta, Georgia

Workshop Presenter, Men of Berean (MOB), Stone Mountain, Georgia; "Maximizing on Opposite Sex Relationships"

Speaker, First Baptist Church of Clarkston, Clarkston, Georgia; "Motivating Children & Parents for Education"

Workshop Presenter, Stone Mountain, Georgia; "Engaging in the Counseling Journey as a Lay Counselor"

Speaker, Stone Mountain, Georgia; "Family Educational Awareness & Empowerment"

Workshop Presenter, Orlando, Florida; "Understanding the Power of Living & Leading Intentionally"

Speaker, Possible Woman Conference, Atlanta, Georgia; "Living & Leading Intentionally"

Speaker, Savoy Magazine's Annual Conference, Atlanta, G; "The Importance of Healthy Relationships"

Speaker, Chattanooga, Tennessee, "Building Strong Neighborhoods"

Speaker, IBWC, Orlando, FL; "Building & Maintaining Strong Families"

Speaker, Women Support Group; LA, CA; "Utilizing the Power of We"

Speaker, Antioch AME Church, Reality Series for Girls, Atlanta, GA, "The Characteristics for Positive & Healthy Relationships"

Speaker, NPEA Annual Conference, Atlanta, GA, "Developing 21st Century Leaders: Creating Paths for Success"

Speaker, Possible Woman Leadership Conference, Atlanta, GA, "Believe, Begin, Become"

Speaker, Speaking of Women's Health, Rochester, NY, "Five Things You Can Do to Maintain A Healthy Relationship"

Keynote Speaker, Dress for Success, Atlanta, GA, "The Spirit of Success"

Speaker, Coretta Scott-King's Birthday Celebration, Atlanta, GA; "A Tribute to a Queen"

National Speaker, Speaking of Women's Health, Waterloo, IA "Recognizing Your Everyday Superheroes"

National Speaker, Universal Sisters, San Francisco, CA "Recognizing Your Everyday Superheroes"

National Speaker, Universal Sisters/UCNW, Washington, DC "Recognizing Your Everyday Superheroes"

National Speaker, Universal Sisters, Cleveland, OH "Recognizing Your Everyday Superheroes"

National Speaker, Speaking of Women's Health, Batesville, IN "Recognizing Your Everyday Superheroes"

National Speaker, Universal Sisters, Jacksonville, FL, "Recognizing Your Everyday Superheroes"

Seminar Presenter, Speaking of Women's Health, Columbia, MO "Five Things You Can do to Maintain a Healthy Relationship"

National Speaker, Speaking of Women's Health, Columbia MO, "Recognizing Your Everyday Superheroes"

National Speaker, Speaking of Women's Health, Cincinnati, OH; "Recognizing Your Everyday Superheroes"

National Speaker, Universal Sisters, Montgomery, AL, "Take Charge, Direct Your Life: You are in the Driver's Seat"

National Speaker, Universal Sisters, New York, NY, "Take Charge, Direct Your Life: You are in the Driver's Seat"

National Speaker, Speaking of Women's Health, Raleigh, NC, "Seeds for the Harvest of a Lifetime..."

National Speaker, Speaking of Women's Health, Universal Sisters, Atlanta, GA "Recognizing & Accepting the Greatest Love"

National Speaker, Speaking of Women's Health, Winston Salem, NC; "Sisters Accepting Each Other"

Keynote Speaker, Berean Christian Church, Duluth, GA "From Dusk to Dawn: Walking in the Light of Truth"

National Speaker, Speaking of Women's Health, Universal Sisters, Cincinnati, OH; "Beholding Your Mountaintop Experience"

PROFESSIONAL PRESENTATIONS/WORKSHOPS 2000-2007

Workshop Presenter, Total Grace Christian Center, Decatur, GA, "Seniors in Relationships"

Panelist, 97.5 FM, Greenbriar Mall, Atlanta, GA, "How to have Healthy Relationships"

Keynote Speaker, IBWC, Orlando, FL, "Reflections: Hear the Music & Dance"

Workshop Presenter, Kate's Club, Atlanta, GA, "Moving Forward and Dating After A Loss"

Panelist, Sunday Brunch, Atlanta, GA, "How to have Healthy Relationships"

National Speaker, SWH/Universal Sisters, Washington, DC, National Mall, "Developing & Maintaining Positive Relationships"

Seminar Presenter, Berean Christian Church, Whitesburg, GA, "Taking Care of Yourself"
 Panel Presenter, WorldWIT, Ozark Mountains, St. Louis, Missouri, "The Effects of Attitude in the Workplace",
 Presenter, Community Forum WALR 104.1 FM, Atlanta, GA, "Healthy Relationships"
 Keynote Speaker, The Queen of Fun Show, Maui, Hawaii, "Seeds for the Harvest of A Lifetime: Increasing Self-Awareness, Self-Esteem, & Improving Relationships"
 Workshop Presenter, Kate's Club, Atlanta, GA, "Parents Helping Children Through the Grief Process"
 Speaker, Rochester, NY, "Seeds for the Harvest of A Lifetime: Increasing Self-Awareness, Self-Esteem, & Improving Relationships"
 Workshop Presenter, Berean Christian Church, Stone Mountain, GA, "Becoming Emotionally Healthy"
 Workshop Presenter, Berean Christian Church, Stone Mountain, GA, "Becoming Effective Group Leaders"
 Keynote Speaker, Berean Christian Church, Stone Mountain, GA, "Positive & Healthy Relationships"
 Workshop Presenter, Kate's Club, Atlanta, GA, "Understanding the Grieving Process"
 Keynote Speaker, The Maloof Awards, DeKalb Family & Children Services (DFCS), Decatur, GA, "For Every Mountain There is A Hill to Climb"
 Workshop Presenter DeKalb Family & Children Services (DFCS), Decatur, GA, "Remaining Optimistic In Difficult Times"
 Workshop Presenter, Total Grace Christian Center, Decatur, GA, "Seniors Need Love Too"
 Commencement Speaker, Georgia Medical Institute, Atlanta, GA, "Success: You Can't Change the Past, But You Can Create the Future"
 Workshop Presenter, Girlfriends Retreat and Conference for Women, Atlanta, GA, "Love & Relationships Live"
 Co-presenter, Love & Relationships Third, Fourth & Fifth Annual Cruise, Grand Cayman, Jamaica, "Open Forum: Love & Relationships"
 Panelist, The Georgia Commission on the Status of African-American Males, Atlanta, GA, "Mental Health Issues",
 Motivational Speaker, Black Women Investment Club (BWIC), Atlanta, GA, "Seeds for the Harvest of A Life Time"
 Keynote Speaker, IBWC, Orlando, FL, "Reaching Out: Empowering Women"
 Presenter, Men's Seminar, Atlanta, GA "A Meeting of the Men: A Meeting of the Minds"
 Presenter, Georgia Association for Marriage & Family Therapy, Atlanta, GA, "A Systematic Approach to Effective Marriage & Family Therapy from An African-American Perspective"
 Presenter, Love & Relationships Fourth Annual Cruise, U.S. Virgin Islands, "Understanding & Building Positive Relationships"
 Speaker, Wilbur T. Purvis Ministries, Atlanta, GA, "Still Single Conference: Relationships" (2002) Speaker, Grant Associates Seminar Series, "Transitions: Love & Relationships"
 Trainer, Speaker, U.S. Dept. of Educ., Atlanta, GA, "Effective Communication"
 Speaker, Presenter, Spelman College, Atlanta, GA, "Public Speaking"
 Speaker, IBWC, Orlando, FL, "The Hidden Truth: Dealing With Family Secrets"
 Co-presenter, Sisters In Celebration, Annual Retreat, Tucker, GA, "Understanding Relationships"
 Co-presenter, Love & Relationships Third Annual Cruise, Cozumel, Mexico, "Understanding Relationships"

PROFESSIONAL PRESENTATIONS/WORKSHOPS Prior to 2000

Keynote Speaker, National Association for Mental Illness (NAMI), Atlanta, GA, "Understanding Mental Illness"
 Speaker, Salon Success, National Conference, Madison Square Garden, Manhattan, NY, "Profiting on Performance"
 Speaker, National Campaign, "Victory Over Violence: Voice of Women, Ingredients to Be Free of Fear"
 Guest Panelist, Spelman College, Class of 1991 Reunion, Atlanta, GA, "Dealing With Relationships"
 Motivational Speaker, Saints Peter & Paul Elementary School, Decatur, GA, "The Challenge"
 Speaker, Antioch A.M.E., Stone Mountain, GA, "Parent & Child Relationships"
 Keynote Speaker, Kennesaw State Univ., Alpha Kappa Alpha, Atlanta, GA, "Reconstructing the Black Family"
 Motivational Speaker, Dunbar Elem. School, Atlanta, GA, "Parents, Educators, and Children, Working Together"
 Co-presenter, Clark Atlanta Univ., Atlanta, GA, "Understanding Relationships"
 Keynote Speaker, IBWC, Orlando, FL, "Moving Forward in the New Millennium"
 Mistress of Ceremony, National Council of Negro Women, Decatur Branch, Anniversary Celebration

Presenter, Women's Outreach Ministries, Healing the Hurt Seminar, Atlanta GA, "Dealing With Relationships & Divorce"
 Monthly, Expert Guest, WVVEE, V-103.3 FM, Porsche Foxx Show, Atlanta, GA, "Issues Monday", "Taboo Tuesday"
 Expert Guest, WVEE-103.3, Media One, Magic Show, and cable TV, Atlanta, GA, "Uncovering Men: How Men Treat Women"
 Poetry Readings, Book Signings, Ft. Lauderdale, Orlando, Rochester, NY, Atlanta, Decatur, Tallahassee, US Virgin Islands "Weary But Not Worn, A Spiritual Reawakening"
 Speaker, New Springfield Baptist Church, Women's Day Program, Siloam, GA, "Women on A Mission for Christ"
 Panel Moderator, Spelman College, Class of 1990 Reunion, Atlanta, GA, "Issues Facing African-American Women"
 Speaker, Pierce AME, White Plains GA, Women's Day "Women on the Move for Christ"
 Workshop Presenter, CFCIBWC, Orlando, Florida, "Being Mentally Prepared for the New Millennium"
 Capstone Address, Georgia Assistant Principals Conference, Norcross, GA, "Willing, & Able to Lead: Redefining the Role of the Assistant Principal in the New Millennium"
 Expert Guest, WZGC-Z93, Eye on Atlanta "Understanding Depression"
 Keynote Speaker, Atlanta Branch AAUW, Atlanta, GA, Sister-to-Sister Summit
 Reader/Speaker, Original Poetry, Rochester, NY, US Virgin Islands, Decatur & Atlanta, GA, "Weary But Not Worn: A Spiritual Reawakening"
 Speaker, Salem Baptist Church, Women's Conference, Atlanta, GA, "Managing Stress: Slow to Anger"
 Workshop Presenter, MCC Behavioral Care, Third National Conference, Haynes City, FL, "Borderline Personality Disorders"
 Workshop Presenter, CFCIBWC, Orlando, Florida, "The Power of the Spoken Word"
 Workshop Presenter, Pinellas County Schools, FDLRS, Clearwater, FL, "Utilizing the Village Concept to Strengthen the Education of Children"
 Speaker, Antioch AME Church, Annual Women's Day, "Women Pioneering Spiritual Evolution for the New Millennium", Stone Mountain, GA
 Speaker, North GA Chapter of AME Women's Missionary Society, "It Does Take A Whole Village to Raise A Child", Atlanta, GA
 Workshop Presenter, CFCIBWC, "It Takes A Whole Village to Raise A Child", Orlando, FL
 Rally Leader, "America Goes Back to School", Atlanta, GA
 Presenter, The Florida Women's Conference; "It Does Take A Whole Village To Raise A Child", Tampa, FL
 Expert Guest, Media One Cable TV Show Open Window "Parent/child relations: Effects on Adulthood", Decatur, GA
 Workshop Presenter, Georgia Association for Marriage & Family Therapy (GAMFT), 18th Annual Spring Conference, St. Simons Island, GA, "Cultural Implications In The Practice of Marriage & Family Therapy"
 Keynote Speaker, University System of GA, Americus, GA, 1997 Annual Minority Advisory Program (MAP) Conference, "Resolving Cultural & Racial Conflict: Confronting Issues of Race & Culture In the University System of Georgia"
 Guest panelist, WGUN AM Radio, Douglas, GA, "Therapy and the Elderly"
 Speaker, Auburn Avenue Senior Center, "Self-Esteem"
 Workshop Presenter, DeKalb School Psychologists, Decatur, Georgia, "Challenge for the 90's: Working and Communicating Effectively With Others"
 Regional Trainer (APA) HIV Office for Psychological Education (HOPE) Program, Smyrna, GA
 Panel member, Ben Hill United Methodist Church, "Sister to Sister"
 Guest, TBS Talk Show; "Families at the Dinner Table", Atlanta, GA
 Speaker, AT&T, Atlanta, GA, "Take Your Daughter to Work" (motivational)
 Speaker, Workshop presenter, CFCIBWC, Strengthening Black Families and Red Dress
 Panel member, WAOK AM Radio; "Black male/female relationships"; "Interracial Relationships"
 Presenter, DeKalb College Office of Student Affairs, Decatur, Georgia, "Effective Communication In A Diverse Society"
 Workshop presenter, Seventh Day Adventist Church of Orlando Florida, Motivational Session
 Invited Commentator, CNN's Talk Back Live, "Shannon Faulkner and the Citadel"
 Speaker, Coliseum Psychiatric Hospital, Macon, Georgia, "Mothers and Daughters"
 Speaker, presenter, Psychological Studies Institute, Atlanta, Georgia, Professional Growth Forum, "Confronting Prejudices, Accepting Diversity in the Counseling Field",
 Presenter, Atlanta Public Schools, Atlanta, Georgia, "Enhancing Student Self-Esteem; Growing and Learning to Love Me" Workshop presenter, Southern Christian Leadership Conference (SCLC), Decatur, Georgia, "The Challenge of Relapse" (

Panelist, WAOK/WVEE Live Radio Talk Show; Atlanta, Georgia "Talk Back Atlanta"; "Change and Relationships
 Workshop presenter, Project Impact, Lithonia, Georgia, "Increasing My Self-Esteem",
 Workshop presenter, Decatur Hospital Outpatient Dept., Decatur, GA, "Recognizing Diversity In Counseling: Confronting Prejudice
 and Racism" Part I & II,
 Workshop presenter, DeKalb County School System Drug-Free Schools, Decatur, Georgia, "Understanding the Role of the Educator
 In the World of Troubled Youth", \

Workshop Presenter, Georgia State Teacher Test in School Counseling (TCT)
 Workshop Presenter, DeKalb County Schools, Atlanta, Georgia, "Black History"
 Keynote Speaker, Workshop Presenter, Central Florida Chapter of International Black Women's Congress (IBWC), Orlando, Florida;
 "Celebration of Joy: Youth, Family and Friends", (1994); and "I Ain't Tired Yet: Developing A Holistic Me",
 Workshop Presenter, Atlanta Public Schools, Dean Rusk Elementary School faculty "Attention Deficit Disorder (also with
 hyperactivity)"

Workshop Presenter, The American Association of University Women, 1993 State Convention, Jekyll Island, Georgia
 Speaker, Agnes Scott College, Psychology Dept "The Psychology of the Black Woman" (1993) Panel Participant, Agnes Scott College
 Workshop Presenter, The Psychological Studies Institute, "Issues of Racism and Prejudice in Counseling"
 Workshop Presenter, Atlanta Public Schools, High School Counselors, "Diversity: Educational Issue of the 90's"
 Workshop Presenter, DeVry Institute, "Balancing Life's Wheel: Where Do I Fit In The Maze?"
 Workshop Presenter, Office of Career Development Atlanta, Georgia, "The Stress and Anxiety of Making the Transition from College
 to..."

Workshop Presenter, American Counseling Association (ACA) Annual Convention, Atlanta, Georgia "Diversity: Educational Issues of the
 90's"

Workshop Presenter, Gwinnett County Schools, Gwinnett, Georgia "Black History"
 Workshop Presenter, Greater Moses Baptist Church, Atlanta, Georgia "STDs"
 Workshop Presenter, Mills College, Oakland, California "Diversity With Equality: Educational Issues of the 90's"
 Workshop Presenter, Atlanta Branch AAUW, Atlanta, Georgia, "Diversity With Equality: Educational Issues of the 90's"
 Workshop Presenter, Florida League of Middle Schools 22nd Annual Convention, Daytona Beach, Florida "System To Increase Self-
 Esteem and Cultural Awareness" (SISCA)

Trainer/Consultant, Elizabeth Baptist Church, Atlanta, Georgia "Families Talk About Sexuality"
 Keynote Speaker, Clemson University, Clemson, South Carolina; Black History Celebration "Today's Social Problems In Black
 America"

Speaker, First Comfort Baptist Church-Black History Tribute "A Tribute To Togetherness"
 Speaker, American Association of University Women (AAUW) "The Realities of Domestic Violence: Dysfunctional Families"
 Keynote Speaker, First Comfort Baptist Church Annual Women's Day Celebration "Woman: A Helpmate To Man"
 Workshop Presenter, Georgia School Counselor Association (GSCA), Jekyll Island, Georgia "System To Increase Self-Esteem and
 Cultural Awareness" (SISCA)

Workshop Presenter, Rochester Mental Health Association Annual Self-Esteem Conference "Self-Esteem and the Family"
 Workshop Presenter, National Black Social Workers Annual Convention, New Orleans, Louisiana; Washington, D.C.; Atlanta,
 Georgia "System to Increase Self-Esteem & Cultural Awareness" (SISCA)

Workshop Presenter, Series of Workshops, State University of New York at Brockport "Multicultural Awareness"
 Keynote Speaker, Parents Without Partners (PWP) "Single Parents & Self-Esteem"
 Workshop Presenter, Program in Rochester to Interest Students in Science & Math (PRISM) "Self-Esteem & African-American
 Students"

Consultant/Trainer, Wesley on East Management Team "System to Increase Self-Esteem & Cultural Awareness" (SISCA)
 Workshop Presenter, New York State Family Life Education Project, White Plains, New York "The Family and Sexuality: Cultural
 Effects on Sexuality"

Workshop Presenter, Penfield High School Teachers "Self-Esteem and Education"
 Workshop Presenter, New York State School Counselors' Association (SISCA) Lake George Balton, New York
 Keynote Speaker, New York State Family Life Education Conference "Caught In The Middle" Poughkeepsie, New York
 Keynote Speaker, Superintendent's Conference Day, Board of Cooperative Education "It May Be Society's Report Card, But It Has
 Your Name On It" Westchester County, New York

Workshop Presenter, Hillside Children's Center "Enhancing Self-Esteem In African-American Children"

Workshop Presenter, State University of New York at Brockport Political Science Department C-Step Program "Motivational Workshops" Part I-Staff, Part II-Students

Workshop Presenter, State University College at Brockport Rochester Area Conference "Motivational System to Increase Self-Esteem" (SISCA)

Workshop Presenter, The Mental Health Association "Speaking Out Series-Taking Charge of Your Life"

Workshop Presenter, University of Rochester, Flare Summer Youth Program, "Motivation"

Speaker, Zion Hill Church Missionary Society "Putting on the Whole Armor of God"

Keynote Speaker, The Antioch Baptist Church Twentieth Annual Scholarship Fund Raising Dinner "Searching for New Horizons For the Future"

Keynote Speaker, Delta Sigma Theta Scholarship Dinner

Speaker/Workshop Presenter, Immaculate Conception Church Lent Service "Love/Relationships, Sexuality Issues"

Workshop Presenter, National Association of Black Social Workers "Black Love Is Real"

Workshop Presenter, Ulster County BOCES-SETRIC New Paltz, New York, "Motivational System to Increase Self-Esteem and Cultural Awareness" (SISCA)

Workshop Presenter, New York State Association of Counseling and Development, "System to Increase Self-Esteem and Cultural Awareness" (SISCA)

Workshop Presenter, Association of New York State Youth Bureaus, "System to Increase Self-Esteem and Cultural Awareness" (SISCA)

Workshop Presenter, Monroe Community College "Motivation" (1988); "Family Therapy"

Speaker, Concerned Citizens Committee of Rochester, New York "Love" (1988), "The Black Female"

Trainer, Rochester City School District Counselors, "Family Communication Project"

Trainer, University of Rochester "Working in a Multicultural Environment"; "Self-Esteem/Motivational"

Keynote Speaker, National Association of Black Business/Professional Women's 30th Annual Founder's Day "Sojourner Truth"

Panel Presenter, Monroe Developmental Center "Practical Suggestions for Working with Black Families"

Workshop Presenter, SETRIC Rochester City School District "Working with the Adolescent in A Multicultural Environment"

Workshop Presenter, Ebony Culture Club East High School "Motivation/Self-Esteem"

Workshop Presenter, Monroe County Counselor's Association and Genesee Valley Division of the National Association of Social Workers "Working with Minority Students and Families"

Workshop Presenter, Rochester City School District Parent Leadership Coalition "In Pursuit of Academic Excellence"

Workshop Presenter, National Association of Negro Business and Professional Women's Clubs "Babies Having Babies: A Forum On the Prevention of Teenage Pregnancy"

Workshop Presenter, Aeon Baptist Church "Families Talk About Sexuality"

Panel Presenter, The Austin Steward Professional Society "Black Male/Female Relationships: Challenges and Solutions"

Workshop Presenter, American Association of Counseling and Development "A Family Communications Project-Families Talk About Sexuality"

Keynote Speaker, Mount Olivet Baptist Church Usher Board's 25th Anniversary "Doorkeeper or Horn beeper"

Workshop Presenter, Metropolitan Women's Network "A Return to Basics"

Keynote Speaker, Emanuel Presbyterian Church "The Hope and the Heritage"

Workshop Presenter, Catholic Family Center "Family Life Demonstration Project" (1986-

Workshop Presenter, Delta Sigma Theta "Women in Transition"

Workshop Presenter, Planned Parenthood of Rochester. & Monroe County, NY. "Group Therapy"

Workshop Presenter, Planned Parenthood of Rochester and Monroe County, Inc. "Teen Sexuality"

Trainer, Action for a Better Community Summer Youth Employment Program "Career Options"

PUBLICATIONS

Monthly Blog, "Dr. Joyce Speaks"; <http://doctorjoyce.blogspot.com> (Monthly)
 Contributor, Huffington Post Article, "These 7 Questions Could Determine Whether Your Marriage Will Last or Fail" (2016)
 Published Author, "Mama Said...Hilarious, Outrageous, and Eye-Opening Statements Mama, Grandma, and Big Mama Said that You Can Now Laugh About: Mama Did Have the Answers After All!" (2016)
 Monthly Eblast, "Greetings from Dr. Joyce," Radio Show Essay & Information
 Contributor, Ebony Magazine Article, "Loving with Boundaries" (2014)
 Contributor, Best Self Atlanta Magazine article, "Loving with Boundaries" (2013)
 Contributor, Ebony Magazine, article, "He Strays; She Stays" (2012)
 Contributor, Ebony Magazine, article, "Walking on Eggshells: Emotional Abuse" (2011)
 Contributor, Various local, national & internal magazines & newspapers (2011)
 Contributor, Savoy Magazine (2011)
 Columnist, "Relationship Prescriptions", Family Digest Magazine (2000-2010)
 Contributor to various magazine and newspaper columns (2002-present)
 Published Author, "Seeds for the Harvest of A Lifetime: Increasing Self-Awareness, Self-Esteem, & Improving Relationships" (2007)
 Columnist, "Relationship Prescriptions", Family Digest Magazine (2000-present)
 Columnist, Galz Magazine (2006-2007)
 Columnist, Atlanta Woman's Magazine, "Wellness: Circle of Friends" (2006)
 Columnist, "Marriage Makeovers", Family Digest Magazine (2000-2004)
 A Study Guide for School Counseling (2004)
 Contributed to Magazine & Newspaper Articles-Essence.com, Being Single Magazine, About Time Magazine, Black Enterprise Magazine, etc. (2001-2005)
 Inside/Out: A Motivational Interactive Program" (2001)
 Published Author, Collection of Poetry, "Weary But Not Worn: A Spiritual Reawakening" (1999)
 Article National Magazine, Expert Consultant, "Five Men, Five Women to Avoid", Ebony Magazine, (September 1998)
 Study Guide and Workshop Manual for Georgia State Teacher Competency Test (TCT) In School Counseling (1993)
 Co-author "A System To Increase Self-Esteem and Cultural Awareness" (SISCA) (Rev. 1992)
 Dissertation: The Effects Of Home Visitation: Student and Parent Involvement In School" (1991)

PROFESSIONAL AFFILIATIONS--CURRENT

The DeKalb County School Board
 CUBE Council of Urban Boards of Education
 Georgia School Board Association (GSBA)
 National School Board Association (NSBA)
 The National Board for Certified Counselors Foundation (NBCCF-Board Member)
 The National Board for Certified Counselors (NBCC)
 American Association for Marriage & Family Therapy (AAMFT)
 Georgia Association for Marriage and Family Therapy (GAMFT)
 The Center for Credentialing Education (CCE)
 American Counseling Association (ACA)
 The Atlanta Press Club
 American Psychological Association (APA)
 University of Rochester Alumni Council
 National Association of Forensic Counselors (NAFC)
 Georgia School Counselors Association (GSCA)
 International Black Women's Congress (IBWC)
 Mental Health Association of Greater Atlanta (NMHA)
 The Gerson Lehrman Group

PROFESSIONAL AFFILIATIONS--PREVIOUS

The Butler Street YMCA (Advisory Board Member)
Women in Film & Television/Atlanta//International
Kate's Club (Board Member, Advisory Board Member)
Porsche Foxx Community Fund (Advisory Board Member)
Feminist Women's Health Center (FWHC) Georgia Writers Association (Board Member)
Societas Docta, Inc.
The Jeannette Rankin Foundation (President Board of Directors-two terms)
Georgia Council On Child Abuse (GCCA) Survivor Support Program (SSP)
Ridgeview Institute, Speakers Bureau
Allied Health Professional Decatur Hospital National Victim Center
National Sex Education Coalition

DISTINCTIONS

Elected Member & Secretary of the Steering Committee of the National Council of Urban Boards of Education (CUBE).
National Education
Selected as member of the Georgia School Board Association (GSBA) Rural Education Task Force
Fellow (GEPFP) Global Education Fellowship Program
Recognition, Chair NBCCF Board of Trustees
Member Emmy Award-Winning Team, 11 Alive TV, "Hot Car Death Trial"
DeKalb NAACP Narvie J. Harris Education Award
Certificate of Appreciation, Metro Atlanta, DeKalb County, McNair High School
2014-2015 Education Policy Fellow (EPFP)-GA Partnership for Education Excellence
CCE Founding Board Certified Coach
AAMFT Fellow
Profiled Leader Savoy Magazine
Guest Contributor, Ebony Magazine
First Place Winner, WE Magazine's Annual Video Contest
Winner, WE Magazine's Annual Video Contest
Featured in the 2008 edition of the African-American National Biography
Outstanding Community Leadership, Butler Street YMCA
Member Editorial Board Galz Magazine
Relationship Editor Family Digest Magazine
World Mental Health People to People Ambassador (Delegate)
Family Digest TV Show, Expert Guest
Family Digest, Relationship Series (CDs)
TBS Storyline-Pathfinders Expert Guest in Documentary on Kate's Club
Writer's Digest 2001 Self-Published Book Awards
Name Grant Honoree American Association of University Women Education Foundation
Selected Who's Who In Medicine and Healthcare, 2nd Ed.
Beaux Arts Ball Honoree, The Atlanta Urban League Guild's Beaux Arts Ball 97, Atlanta, GA
Awarded Minority Supervision Stipend (AAMFT)
Who's Who Among Human Services Professionals
Video, Holistic Stress Control Institute, Inc., "Teen Stress: How to Cope"
World's Who's Who Among Women
Appreciation Award Counseling & Educational Psychology Association (CEPA)
Distinguished State University of New York EOP Alumni
Notary Public State of New York & DeKalb County, Georgia

DISTINCTIONS continued...

Counseling, Family, WORKLIFE Scholarship, University of Rochester
Dean's List
Graduate Assistant, University of Rochester
Film, State University College at Brockport "Issues & Awareness in Higher Education: Access & Retention"
Film, State University College at Brockport "Going to College"
Film, State University College at Brockport "Racism on College Campuses"

LICENSES/CERTIFICATIONS

Board Certified Coach (BCC) Center for Credentialing Education
Certified Public Speaker
Approved Supervisor, American Association for Marriage & Family Therapy (AAMFT)
Certified Criminal Justice Specialist (NAFC)
National HIV Office for Psychological Education (HOPE) Program trainer; American Psychological Association (APA)
Recognized by the National Board for Certified Counselors (NBC) to offer continuing education for National Certified Counselors
Licensed Professional Counselor-State of Georgia (LPC)
Clinical Member/Diplomate American Association for Marriage & Family Therapy (AAMFT)
National Certified Counselor (NCC) National Board for Certified Counselors (NBCC)
National Certified School Counselor (NCSC)
Counseling, Family, WORKLIFE Scholarship, University of Rochester
Graduate Assistant, University of Rochester
Film, State University College at Brockport "Issues & Awareness in Higher Education: Access & Retention"
Film, State University College at Brockport "Going to College"
Film, State University College at Brockport "Racism on College Campuses"
Family/Divorce Mediator State of Georgia
School Counselor State of Georgia
Permanent Certification as School Administrator/Supervisor New York State
Permanent Certification as School Counselor New York State
Permanent Certification as Nursery Through Sixth Grade Teacher New York State
Certified Trainer Family Communication Project American Counseling Association

PROFESSIONAL WORKSHOPS/SEMINARS ATTENDED

National Association for Forensic Counselors (NAFC), Las Vegas, NV
Equity Symposium, Las Vegas, NV
CUBE Conference, Las Vegas, NV
NBCCF Annual Symposium, "Bridging the Gap: Eliminating Mental Health Disparities, Washington, DC
Education Advocacy Conference, Washington, DC
NSBA Conference, San Antonio, TX
CUBE Conference, New Orleans, LA
NBCCF Annual Symposium, "Bridging the Gap: Eliminating Mental Health Disparities, Atlanta, GA
IBWC Annual Conference, Orlando, FL
NSBA Annual Conference, Denver, CO
GSBA Annual Conference, Savannah, GA
NSBA Annual Conference, Boston, MA
Conference, Mental Health & the Legal System, New Orleans, LA

PROFESSIONAL WORKSHOPS/SEMINARS ATTENDED continued...

First Aid/CPR Training, Stone Mountain GA
 Mental Health Facilitator's Training (MHF); NBCC, Stone Mountain, GA
 Educational Policy Fellowship Program Retreat
 Georgia School Board Association (GSBA) Annual Conference, Savannah, Georgia
 Understanding the DSM V, Ellenwood, Georgia
 American Association for Marriage & Family Therapy (AAMFT) Annual Conference, Portland, Oregon
 DeKalb County Leadership Conference, Tucker, GA
 Georgia School Board Association Training, Savannah, GA
 Georgia School Board Association Conference, Savannah, GA
 National Partnership for Educational Access, Atlanta, GA
 Conference, "Developing 21st Century Leaders: Creating Paths to Success," Atlanta, GA
 AAMFT National Conference, Sacramento, Calif.
 DeKalb, County Solicitor's Office, Domestic Violence & the Faith-Based Community
 GAMFT, Families & Domestic Violence
 GAMFT, Families & Grief Seminar
 GAMFT, Ethics Seminar
 University of Maryland University College (UMUC) PROFILOR Certification, Adelphi, MD
 Training of Trainers, "The CCL Way", The Center for Creative Leadership (CCL), Greensboro, NC
 Approved Supervisor's Refresher Course, American Association for Marriage & Family Therapy (AAMFT), Atlanta, GA
 American Association for Marriage & Family Therapy (AAMFT), "Annual Conference", Atlanta, GA
 Georgia Association of Marriage & Family Therapy (GAMFT), "Annual Spring Conference", St. Simon's Island, GA
 University of Phoenix (UOP), "Faculty Assessment Program", Atlanta, GA
 Georgia Association for Marriage & Family Therapy, "Spring Conference", Jekyll Island, GA
 Center for Creative Leadership certification training, "Conflict Dynamics Profile"
 Center for Creative Leadership training, "Benchmarks Certification", Greensboro, NC
 Center for Creative Leadership training, "SYMLOG", Greensboro, NC
 Center for Creative Leadership, Benchmarks 2000 Training, Greensboro, NC
 Center for Creative Leadership, Spirit and Leadership Conference, Greensboro, NC
 Center for Creative Leadership, "Effective Use of Prospector As A Tool for Developing Executives", Greensboro, NC
 CFCIBWC National Conference, "Spiritual, Emotional, Psychological, & Economic Readiness", and Orlando, FL
 Center for Creative Leadership, Effective Use of Benchmarks Instrument, Greensboro, NC
 National Seminars Group, C.P.S. Certification Training, Kansas City, MO
 MCC Behavioral Care, third Annual Conference, Haines City, FL
 CFCIBWC, National Conference, Orlando, FL
 National Training Laboratory (NTL) "Human Interaction Laboratory", Bethel Maine
 MCC Behavioral Care 2nd Annual Conference; Clearwater, Florida
 AAMFT 55th Annual Conference, Atlanta, GA
 Georgia Association of University Women, Annual Conference, Savannah, GA
 Leadership Development Program (LDP), Center for Creative Leadership; Greensboro, NC
 HOPE (HIV Office for Psychology Education Office on AIDS) National Training Program, New Orleans, LA
 Workshop series, "Adolescents and Alcohol", Ethics, Ridge view Institute
 Refresher training, Student Assistance Programs (SAP); Orville Dean
 National Student Assistance Conference, Orlando, Florida
 The Face of Domestic Violence: A Photo Essay, Mark Rosenberg, M.D., (GAMFT)
 Student Assistance Training Program (SAP); Orville Dean and Associates,
 A Theory of Family Patterns, Speaker Randy Gerson
 The Religious Right and Public Education: Current Issues and Constructive Responses (AAUW)
 Ethics: The Three Most Troubling Issues-- (GAMFT)

PROFESSIONAL WORKSHOPS/SEMINARS ATTENDED continued...

Managed Care Workshop-- (GAMFT), Callaway Gardens, Georgia
 Building Family Resilience: Strategies and Techniques for Healthy Family Functioning
 The Family As Microcosm: A Day With Mary Catherine Bateson
 Existential Therapy or How Nietzsche Might Have Invented Psychotherapy--Irvin D. Yalom, M.D.
 Short Term Treatment for Long-Term Patients--Ridge view Institute
 Treating Depression In Older Adults--Ridge view Institute
 Anger and Violence--Summit Ridge
 Understanding the Dynamics of Child Abuse--GAMFT
 Blaming and Responsibility in Couples' Therapy--GAMFT
 Violence In Families--Atlanta Divorce Mediators
 Family & Divorce Mediation Training--Atlanta Divorce Mediation, Inc.
 AAUW Leadership Conference, Milledgeville, Georgia
 Legal Remedies Against Perpetrators: Basic Principles--National Victim Center
 The Impact of Enslavement on Afro-American Families, (GAMFT)
 Marriage and Family Dynamics in the Light of Faith Development Theory (GAMFT)
 Bowen & Beyond Current Theory and New Directions--CPC Parkwood Hospital and The Atlanta Network for Individual and Family Therapy
 Preserving African-American Families: Research & Action Beyond the Rhetoric-National Black Social Workers' Convention
 Cultural Issues in Family Therapy with African-Americans--Georgia Association for Marriage & Family Therapy (GAMFT)
 Suicide & Adolescents/Family Therapy-- (GAMFT)
 Georgia General Assembly's Conference on Children of Cocaine & Substance Abuse
 Therapy with African-Americans--Dr. Alvin Pouissant
 Women in the Work Force: Year 2000--Nazareth College
 American Association of Counseling and Development, Workshop Trainer
 Mental Health Seminar, Anchor Hospital, "Self-Care for the Caregiver"
 First Aid/CPR Training, Stone Mountain GA
 Mental Health Facilitator's Training (MHF); NBCC, Stone Mountain, GA
 Educational Policy Fellowship Program Retreat
 Georgia School Board Association (GSBA) Annual Conference, Savannah, Georgia
 Understanding the DSM V, Ellenwood, Georgia
 American Association for Marriage & Family Therapy (AAMFT) Annual Conference, Portland, Oregon
 DeKalb County Leadership Conference, Tucker, GA
 Georgia School Board Association Training, Savannah, GA
 Georgia School Board Association Conference, Savannah, GA
 National Partnership for Educational Access, Atlanta, GA
 Conference, "Developing 21st Century Leaders: Creating Paths to Success," Atlanta, GA
 AAMFT National Conference, Sacramento, Calif.
 DeKalb, County Solicitor's Office, Domestic Violence & the Faith-Based Community
 GAMFT, Families & Domestic Violence
 GAMFT, Families & Grief Seminar
 GAMFT, Ethics Seminar
 University of Maryland University College (UMUC) PROFILOR Certification, Adelphi, MD
 Training of Trainers, "The CCL Way", The Center for Creative Leadership (CCL), Greensboro, NC
 Approved Supervisor's Refresher Course, American Association for Marriage & Family Therapy (AAMFT), Atlanta, GA
 American Association for Marriage & Family Therapy (AAMFT), "Annual Conference", Atlanta, GA
 Georgia Association of Marriage & Family Therapy (GAMFT), "Annual Spring Conference", St. Simon's Island, GA
 University of Phoenix (UOP), "Faculty Assessment Program", Atlanta, GA
 Georgia Association for Marriage & Family Therapy, "Spring Conference", Jekyll Island, GA
 Center for Creative Leadership certification training, "Conflict Dynamics Profile"
 Center for Creative Leadership training, "Benchmarks Certification", Greensboro, NC

PROFESSIONAL WORKSHOPS/SEMINARS ATTENDED continued...

Page 20

Center for Creative Leadership training, "SYMLOG", Greensboro, NC
 Center for Creative Leadership, Benchmarks 2000 Training, Greensboro, NC
 Center for Creative Leadership, Spirit and Leadership Conference, Greensboro, NC
 Center for Creative Leadership, "Effective Use of Prospector As A Tool for Developing Executives", Greensboro, NC
 CFCIBWC National Conference, "Spiritual, Emotional, Psychological, & Economic Readiness", and Orlando, FL
 Center for Creative Leadership, Effective Use of Benchmarks Instrument, Greensboro, NC
 National Seminars Group, C.P.S. Certification Training, Kansas City, MO
 MCC Behavioral Care, third Annual Conference, Haines City, FL
 CFCIBWC, National Conference, Orlando, FL
 National Training Laboratory (NTL) "Human Interaction Laboratory", Bethel Maine
 MCC Behavioral Care 2nd Annual Conference; Clearwater, Florida
 AAMFT 55th Annual Conference, Atlanta, GA
 Georgia Association of University Women, Annual Conference, Savannah, GA
 Leadership Development Program (LDP), Center for Creative Leadership; Greensboro, NC
 HOPE (HIV Office for Psychology Education Office on AIDS) National Training Program, New Orleans, LA
 Workshop series, "Adolescents and Alcohol", Ethics, Ridge view Institute
 Refresher training, Student Assistance Programs (SAP); Orville Dean
 National Student Assistance Conference, Orlando, Florida
 The Face of Domestic Violence: A Photo Essay, Mark Rosenberg, M.D., (GAMFT)
 Student Assistance Training Program (SAP); Orville Dean and Associates,
 A Theory of Family Patterns, Speaker Randy Gerson
 The Religious Right and Public Education: Current Issues and Constructive Responses (AAUW)
 Ethics: The Three Most Troubling Issues-- (GAMFT)
 Managed Care Workshop-- (GAMFT), Callaway Gardens, Georgia
 Building Family Resilience: Strategies and Techniques for Healthy Family Functioning
 The Family As Microcosm: A Day With Mary Catherine Bateson
 Existential Therapy or How Nietzsche Might Have Invented Psychotherapy--Irvin D. Yalom, M.D.
 Short Term Treatment for Long-Term Patients--Ridge view Institute
 Treating Depression In Older Adults--Ridge view Institute
 Anger and Violence--Summit Ridge
 Understanding the Dynamics of Child Abuse--GAMFT
 Blaming and Responsibility in Couples' Therapy--GAMFT
 Violence In Families--Atlanta Divorce Mediators
 Family & Divorce Mediation Training--Atlanta Divorce Mediation, Inc.
 AAUW Leadership Conference, Milledgeville, Georgia
 Legal Remedies Against Perpetrators: Basic Principles--National Victim Center
 The Impact of Enslavement on Afro-American Families, (GAMFT)
 Marriage and Family Dynamics in the Light of Faith Development Theory (GAMFT)
 Bowen & Beyond Current Theory and New Directions--CPC Parkwood Hospital and The Atlanta Network for Individual and Family
 Therapy
 Preserving African-American Families: Research & Action Beyond the Rhetoric-National Black Social Workers' Convention
 Cultural Issues in Family Therapy with African-Americans--Georgia Association for Marriage & Family Therapy (GAMFT)
 Suicide & Adolescents/Family Therapy-- (GAMFT)
 Georgia General Assembly's Conference on Children of Cocaine & Substance Abuse
 Therapy with African-Americans--Dr. Alvin Pouissant
 Women in the Work Force: Year 2000--Nazareth College
 American Association of Counseling and Development, Workshop Trainer
 Parent Institute: Babies Having Babies: The Prevention and Reduction of Teenage Pregnancy

PROFESSIONAL WORKSHOPS/SEMINARS ATTENDED continued...

Page 21

How to Supervise People--Fred Pryor Seminars

Family Therapy with Low Income and/or Minority Families and the Person of the Therapist, Roch, NY Harry Aponte

Working with Family Systems/Networking Department of Family Studies--Salvador Minuchin

American Counseling Association Family Communications Institute

Alcohol and Drugs: Working with Adolescents in School and the Community--Community Intervention of Minneapolis, Minnesota

Treating Families of Alcohol and Drug Abuse, University of Rochester Medical Center, Department of Psychiatry

Business Women's Training Institute--Leadership Skills

Department of Parent & Community Involvement & Chamberlain and Associates of Washington, D.C.

REFERENCES FURNISHED UPON REQUEST