

Jeffrey M. Warren, Ph.D.

North Carolina Central University

School of Education

700 Cecil Street

Durham, NC 27707

jeffrey.warren@nccu.edu

Education

- 2010** **Doctor of Philosophy in Counselor Education**
Cognate: Education
North Carolina State University
(CACREP-Accredited Training Program)
- 2005** **Master of Science in Counselor Education**
Track: School Counseling
East Carolina University
- 2001** **Bachelor of Science in Elementary Education**
Concentration: Psychology
East Carolina University

Licensure/Certification

- 2020-Present** **Licensed Clinical Mental Health Counselor-Supervisor (LCMHC-S)**
North Carolina Board of Licensed Clinical Mental Health Counselors
Greensboro, NC
- 2008-Present** **National Certified School Counselor (NCSC)**
National Board for Certified Counselors
Greensboro, NC
- 2007-Present** **National Certified Counselor (NCC)**
National Board of Certified Counselors
Greensboro, NC
- 2004-Present** **School Counselor (K-12)**
Department of Public Instruction
Raleigh, NC

- 2001-Present** **Elementary Education (K-6)**
Department of Public Instruction
Raleigh, NC
- 2012-2019** **Licensed Professional Counselor-Supervisor (LPC-S)**
North Carolina Board of Licensed Professional Counselors
Gardner, NC
- 2009-2015** **Approved Clinical Supervisor (ACS)**
Center for Credentialing and Education
Greensboro, NC
- 2008** **Rational Emotive Behavior Therapy Advanced Certificate**
Albert Ellis Institute
New York, NY
- 2008** **Rational Emotive Behavior Therapy Primary Certificate**
Albert Ellis Institute
New York, NY
- 2007-2011** **Licensed Professional Counselor (LPC)**
North Carolina Board of Licensed Professional Counselors
Gardner, NC

Publications

- (*indicates student mentorship)
(**research using original data)

Dissertation

Warren, J. M. (2010). *The impact of social cognitive theory and rational emotive behavior therapy interventions on beliefs, emotions, and performance of teachers.* (North Carolina State University). *ProQuest Dissertations and Theses*. Retrieved from <http://search.proquest.com/docview/853147613?accountid=12725> **

Books/Professional Texts

Smith, A., **Warren, J. M.**, & Ting, S. M. R. (2018). *Developing online learning in the helping professions: Online, blended, and hybrid models.* New York: Springer.

Warren, J. M. (2017). *School consultation for student success: A cognitive behavioral approach.* New York: Springer.

Refereed Publications

- Locklear, L. A., & **Warren, J. M.** (in press). The impact of parenting on southeast American Indian students' academic achievement. *Professional School Counseling*.**
- Warren, J. M.**, & Hale, R. W.* (2020). Predicting grit and resilience: Exploring college students' academic rational beliefs. *Journal of College Counseling*, 23, 154-167. doi:10.1002/jocc.12156 **
- Cholewa, B. E., Goodman-Scott, E. C., **Warren, J. M.**, & Hull, M. F. (2020). School counselor consultation preparation: A national study. *Counselor Education and Supervision*, 59, 46-58. <https://doi.org/10.1002/ceas.12165> **
- Warren, J. M.**, Stargell, N. A., & Jones, S. (2020). A confirmatory factory analysis of the academic rational beliefs scale for students attending minority-serving institutions. *Journal of Rational-Emotive Cognitive-Behavior Therapy*, 38, 96-109. doi: 10.1007/s10942-019-00326-2 **
- Warren, J. M.**, Jones, S., & Unger, D. (2020). Strengthening professional school counseling: Recommendations for preparation. *Professional Issues in Counseling*, VI, 61-76. Retrieved from <https://www.shsu.edu/academics/counselor-education/piic/journals/2020/>
- Warren, J. M.**, & Mauk, G. W. (2020). Implementation science: A path toward strengthening school counselor practice. *Professional School Counseling*, 23(1), 1-10. doi:10.1177/2156759X19878120
- Warren, J. M.**, & Chae, K. B. (2019). The effects of the detrimental association model on multicultural competence of students enrolled in a counseling theory course. *North Carolina Counseling Journal* 15(2), 21-32.**
- Warren, J. M.**, & Goins, C. (2019). Exploring the relationships between high school course enrollment, achievement, and first semester college GPA. *Journal of Educational Research and Practice*, 9(1), 386-399. doi:10.5590/JERAP.2019.09.1.27 **
- Warren, J. M.**, Coker, G. L.*, & Collins, M. L.* (2019). Children of incarcerated parents: Considerations for professional school counselors. *The Professional Counselor*, 9(3), 171-185. doi:10.15241/jmw.9.3.185
- Warren, J. M.**, Locklear, L., & Watson, N.* (2018). The role of parenting in predicting student achievement: Considerations for school counseling practice and research. *The Professional Counselor*, 8(4), 328-340. doi:10.15241/jmw.8.4.328 **

- Warren, J. M., & Robinson, G. (2018).** A consensual inquiry of teachers' responses to classroom situations: Implications for school counselors. *Journal of Educational Research and Practice*, 8(1), 19-30. doi:10.5590/JERAP.2018.08.1.02 **
- Warren, J. M., & Schwarze, M. A. (2017).** Exploring internship experiences of counselors-in-training through pinterest: A consensual analysis. *Journal of Counselor Preparation and Supervision*, 9(2). doi:10.7729/92.1139 **
- Warren, J. M., & Hale, R.* (2016)** The influence of efficacy beliefs on teacher performance and student success: Implications for student support services. *Journal of Rational-Emotive Cognitive-Behavior Therapy*, 34(3), 187-208. doi:10.1007/s10942-016-0237-z
- Warren, J. M., & Hale, R.* (2016)** Fostering non-cognitive development of underrepresented student through rational emotive behavior therapy: Recommendations for school counselor practice. *The Professional Counselor* 6(1), 89-106. Retrieved from http://tpcjournal.nbcc.org/wp-content/uploads/2016/03/Pages_89-106-Warren.pdf doi:10.15241/jw.6.1.89
- Warren, J. M., & Robinson, G. (2015).** Addressing barriers to effective RTI through school counselor consultation: A social justice approach. *Electronic Journal for Inclusive Education*, 3(4). Retrieved from <http://corescholar.libraries.wright.edu/ejie/vol3/iss4/3/>
- Warren, J. M., & Cottone, R. R. (2015).** Detrimental association: An epistemological connection of dysfunction with-in and cross-paradigm. *Journal of Mental Health Counseling*, 37(2), 138-151. doi:10.17744/mehc.37.2.06676pm074602838
- Buss, K. E.,* Warren, J. M., & Horton, E. (2015).** Trauma and treatment in early Childhood: An historical and emerging review of the literature for counselors. *The Professional Counselor*, 5(2), 225-237. Retrieved from <http://tpcjournal.nbcc.org> doi:10.15241/keb.5.2.225
- Dowden, A. R., Warren, J. M., Kambui, H. A. (2014).** Three tiered model toward improved self-awareness and self-care. In G. R. Walz & J. C. Bleuer (Eds.) *Ideas and research you can use: VISTAS 2014*. Retrieved from http://www.counseling.org/docs/default-source/vistas/article_30.pdf
- Dowden, A. R., Decuir- Gunby, J., Warren, J. M., & Boston, Q. (2014).** A phenomenological analysis of invisibility among African American males: Implications for clinical practice and client retention. *The Professional Counselor*, 4(1), 58-70. Retrieved from <http://tpcjournal.nbcc.org> doi:10.15241/ard.4.1.58 **

- Warren, J. M., & Baker, S. B. (2013).** School counselor consultation: Enhancing teacher performance through rational emotive-social behavioral consultation. In G. R. Walz, J. C. Bleuer, & R. K. Yep (Eds.), *Ideas and research you can use: VISTAS 2013*. Retrieved from <http://www.counseling.org/docs/vistas/school-counselor-consultation-enhancing-teacher-performance.pdf?sfvrsn=2>
- Warren, J. M., & Gerler, E. R. (2013).** Effects of cognitive behavioral consultation on irrational and efficacy beliefs of elementary school teachers. *The Professional Counselor, 3*(1), 6-15. Retrieved from <http://tpcjournal.nbcc.org>
doi:10.15241/jmw.3.1.6 ** [Recipient of the 2013 NBCC Outstanding Scholar Endowed Award for Research Article]
- Warren, J. M. (2013).** School counselor consultation: Teachers' experiences with rational emotive behavior therapy. *Journal of Rational-Emotive & Cognitive-Behavior Therapy, 31*(1), 1-15. doi: 10.1007/s10942-011-0139-z **
- Warren, J. M., & Dowden, A. R. (2012).** Elementary school teachers' beliefs and emotions: Implications for school counselors and counselor educators. *Journal of School Counseling, 10*(19). Retrieved from <http://www.jsc.montana.edu/articles/v10n19.pdf> **
- Warren, J. M. (2012).** Mobile mind mapping: Enhancing rational emotive behavior therapy through mobile technology. *Journal of Mental Health Counseling, 34*, 72-81.
- Warren, J. M. (2011).** Rational rhymes for addressing common childhood issues. *Journal of Creativity in Mental Health, 6*, 329-339.
doi:10.1080/15401383.2011.630607
- Warren, J. M. (2010).** The impact of rational emotive behavior therapy on teacher efficacy and student achievement. *Journal of School Counseling, 8*(11). Retrieved from <http://www.jsc.montana.edu/articles/v8n11.pdf>
- Warren, J. M. (2010).** School counselor system support using mental health interventions. *The New York State School Counseling Association Journal, 7*, 30-39. **

Book Chapters and Contributions

- Warren, J. M., & Smith, A. (2015).** Fostering self-awareness and development in group supervision: An expressive arts intervention. In M. Luke & K. M. Goodrich (Eds.) *Group Work Experts Share Their Favorite Activities for Supervision*. Association for Specialists in Group Work.
- Warren, J. M. (2015).** Rational living therapy. In E. Neukrug (Ed.), *Encyclopedia of Theory in Counseling and Psychotherapy*. Thousand Oaks, CA: Sage.

- Schmidt, J. J., & **Warren, J. M.** (2014). *Instructor's manual with test items for counseling in schools: comprehensive programs of responsive services for all students*, 6th ed. Boston, MA: Pearson
- Schmidt, J. J., & **Warren, J. M.** (2014). *PowerPoint presentations for counseling in schools: comprehensive programs of responsive services for all students*, 6th ed. Boston, MA: Pearson
- Warren, J. M.**, & Warren, J. N. (2013). Lesbian, gay, bisexual, transgender, and questioning (LGBTQ) issues in school counseling. In R. Byrd, & B. T. Erford (Eds.), *Applying Techniques to Common Encounters in School Counseling: A Case-based Approach* (92-99). Upper Saddle River, NJ: Pearson.
- Johnson, S., & **Warren, J. M.** (2013). Responsible use of technology (social networking). In R. Byrd, & B. T. Erford (Eds.), *Applying Techniques to Common Encounters in School Counseling: A Case-based Approach* (333-340). Upper Saddle River, NJ: Pearson.
- Warren, J. M.** (2011). Name that theory. In E. Neukrug (Ed.), *Experiencing the World of the Counselor: A Workbook for Counselor Educators and Students*, 4th ed., Pacific Grove, CA: Brooks/Cole, 38.
- Warren, J. M.** (2011). Utilizing counseling theory in consultation. In E. Neukrug (Ed.), *Experiencing the World of the Counselor: A Workbook for Counselor Educators and Students*, 4th ed., Pacific Grove, CA: Brooks/Cole, 90.
- Warren, J. M.**, & Smith, A. (2011). Utilizing technology to engage students in the discussion and informal creation of assessment in career counseling. In M. Pope, C. W. Minor, & T. M. Lara (Eds.), *Experiential Activities for Teaching Career Counseling and for Facilitating Career Groups, Volume 3*. National Career Development Association.

Technical Manuals, Handbooks, and Reports

- Warren, J. M.**, & Ricks, J. R. (2020). *Alignment of North Carolina and South Carolina State Standards for Professional School Counselors and School Counseling Competencies for K-12 Students: Equivalency Report*. Department of Counseling, University of North Carolina at Pembroke.
- Rick, J. R., & **Warren, J. M.** (2019). *SACSCOC Prospectus: Play Therapy Graduate Certificate*. Department of Counseling, University of North Carolina at Pembroke.
- Warren, J. M.** (2019). *CACREP Self Study, Section 1*. Department of Counseling, University of North Carolina at Pembroke.

- Warren, J. M.** (2019). *Counseling Programs Student Handbook*. Department of Counseling, University of North Carolina at Pembroke.
- Warren, J. M.** (2019). *Counseling Programs Adjunct Faculty Handbook*. Department of Counseling, University of North Carolina at Pembroke.
- Warren, J. M., & Chae, K.** (2019). *2018-2019 Counseling Programs Assessment Report*. Department of Counseling, University of North Carolina at Pembroke.
- Jones, S. J., & **Warren, J. M.** (2019). *2018-2019 Advanced School Counseling for Postsecondary Success Certificate Assessment Report*. Department of Counseling, University of North Carolina at Pembroke.
- Chae, K., Robinson, S., & **Warren, J. M.** (2018). *SACSCOC Prospectus: Addition of Graduate Certificate in Addictions Counseling*. Department of Counseling, University of North Carolina at Pembroke.
- Warren, J. M.** (2017). *Intent to Plan Counselor Education Doctoral Program*. Department of Educational Leadership and Counseling, University of North Carolina at Pembroke.
- Warren, J. M.** (2017). *Master of School Administration Annual Program Report*. Department of Educational Leadership and Counseling, University of North Carolina at Pembroke.
- Jones, S. J., & **Warren, J. M.** (2017). *Professional School Counseling Graduate Program Annual Report*. Department of Educational Leadership and Counseling, University of North Carolina at Pembroke.
- Warren, J. M., & Chae, K. B.** (2017). *Substantive Change Report for CACREP-Accredited Counseling Programs*. Department of Educational Leadership and Counseling, University of North Carolina at Pembroke.
- McDonald, A., R., & **Warren, J. M.** (2016). *CACREP Mid-cycle Report*. Department of Educational Leadership and Counseling, University of North Carolina at Pembroke.
- Warren, J. M.** (2012). *Professional School Counseling Program Blueprint Revision*. Department of Educational Leadership and Counseling, University of North Carolina at Pembroke.
- Warren, J. M., & McDonald, A. R.** (2012). *UNC-Pembroke Counseling Programs: A Manual on Clinical Supervision: Policies, Procedures, and Resources for Site Supervisors*. Department of School Administration and Counseling, University of North Carolina at Pembroke.

Warren, J. M. (2012). *UNC-Pembroke Counseling Programs: Field Placement Application Packet (2012-2013)*. Department of School Administration and Counseling, University of North Carolina at Pembroke.

Holman, A. R., **Warren, J. M.**, Schwarze, M. A., & Bryant, A. (2012). *CACREP Self Study for Counseling Programs*. Department of Educational Leadership & Counseling, University of North Carolina at Pembroke.

Holman, A. R., & **Warren, J. M.** (2011). *UNC-Pembroke Counseling Programs: Counseling Clinic Policies and Procedures Manual (2011-2012)*. Department of School Administration and Counseling, University of North Carolina at Pembroke.

Book/Song Reviews

Bell, S. M.*, & **Warren, J. M.** (2014). [Review of the song True to Myself by Ziggy Marley.] *The Counselor's Bookshelf: Music Section*. Greensboro, NC: Chi Sigma Iota, International.

Warren, J. M. (2009). [Review of the book Thinking, feeling, behaving: An emotional curriculum for children, revised]. *The Counselor's Bookshelf: Professional Books*. Greensboro, NC: Chi Sigma Iota, International.

Non-Refereed Publications

Warren, J. M., Jones, S. J., & Ricks, J. (2019, March). National school counseling week. *Carolina Counselor*, Spring 2019, 18-19.

Warren, J. M. (2017, November). Parenting strategies that encourage school success. *The Laurinburg Exchange* and *The News Reporter*.

Warren, J. M. (2017, January). New year's resolutions for you and your child. *The Laurinburg Exchange* (p.4A) and *The News Reporter* (pp10-11).

Oxendine, J., & **Warren, J. M.** (2017, January). Understanding community dynamics is key for school counselor success.. *NCSCA Newsletter*, Winter edition.*

Warren, J. N., & **Warren, J. M.** (2016, July/August). A lesson in success. *ASCA School Counselor*, 53(6), 47.

Warren, J. M. (2016, April). Promoting mental health and student success: The role of professional school counselors. *The Laurinburg Exchange*.

Warren, J. M. (2014, January). Perspectives from the field: We are professional school counselors. *Carolina Counselor*, Winter Edition, p. 18.

Warren, J. M., & Coates, C. (2014, January). Building bridges: A letter from NCCA and NCSCA leadership. *Carolina Counselor*, Winter Edition, pp. 6-7.

Warren, J. M. (2013, October). Letter from the president: Our state, our profession. *Carolina Counselor*, Fall Edition, p. 1.

Warren, J. M. (2013, June). Letter from the president: NCCA conference moves to Pinehurst, NC in 2014. *Carolina Counselor*, Spring/Summer Edition, p. 2.

Warren, J. M. (2013, February). Letter from the president. *Carolina Counselor*, Winter Edition, p. 2.

Warren, J. M. (2012, October). NCCA represented at leadership institute, capitol hill. *Carolina Counselor*, Fall Edition, p. 4.

Warren, J. M. (2012, October). Letter from the president. *Carolina Counselor*, Fall Edition, p. 1.

Warren, J. M. (2008). In What are the leadership skills or qualities you have found to be most important in a good leader? *Chi Sigma Iota Exemplar*, Fall, 2008, 23, p.15.

Manuscripts Submitted for Publication

Ricks, J., & **Warren, J. M.** (accepted). *College transition experiences of successful first-generation college students.***

Ricks, J., & **Warren, J. M.** (accepted). *The experiences of successful first-generation college students with college access.***

Warren, J. M., Oxendine, J. L.,* & Ricks, J. R. (under review). *High school to college transition: The summer melt experience.***

Warren, J. M., Goins, C. L., Locklear, L. A., Unger, D. L., Locklear, T. M., Neal, G., Nickolson, C., & Robinson, G. G. (under review). Culturally responsive perceptions and practices of instructors at a minority serving institution. *Journal of Effective Teaching in Higher Education.***

Manuscripts in Process

Barrow, J., Schwarze, M., & **Warren, J. M.** *Considering substance use training in school counselor preparation.*

Warren, J. M., & McMahon, G. H. *Employing consultation in ecological school counseling.*

Warren, J. M. *Rational emotive behavior therapy: A framework for promoting non-cognitive skills of non-traditional college students.*

Warren, J. M. *Utilizing rational emotive consultation during advisory of comprehensive school counseling programming.*

Warren, J. M., Schwarze, M. A., & Lupton-Smith, H. *Practical solutions for surviving clinical supervision. A toolbox for supervisors.*

Grants

(*indicates student mentorship)

Kumar, D., Xinyan, S., Strickland, P. **Warren, J. M.,** Kang, R., Jacobs, M. A., Locklear, A. K., & Maynor, T. (2020). *Building resilience and vital equity (BRAVE) - Increasing COVID-19 testing in American Indians.* National Institutes of Health, Notice of Special Interest (NOSI): Emergency Competitive Revisions for Community-Engaged Research on COVID-19 Testing among Underserved and/or Vulnerable Populations (Notice Number: NOT-OD-20-120. (\$1,300,000).

Warren, J. M., Mitchell, L., Moore, C., Telemeco, T. Puentes, W., Beasley, C., & Locklear, Z. (2020). *Survey for Highly Pathogenic SARS-CoV-2 in Rural Robeson County, North Carolina.* UNC Policy Collaboratory. (\$987,176).

Locklear, C., **Warren, J. M.,** Stargell, N. A., Schollosser, T., Robinson, S., Fiorentino, L., & Freeman, L. L. (2020). *College of Health Sciences - NC Office of Rural Health Community Health Worker Project.* North Carolina Office of Rural Health. (\$345,000).

Robinson, S., **Warren, J. M.,** & Akers, W. P., Unger, D. (2020). *UNCP's Department of Counseling Addiction Treatment Immersion Initiative.* Department of Health and Human Services, Substance Abuse and Mental Health Services Administration. [CFDA Number: 93.243] (\$198,310).

Goins, C., Locklear, L., **Warren, J. M.,** Locklear, T., Unger, D., Robinson, G., & Neal, G. (2020). *Culturally responsive teaching and learning cohort.* Teaching and Learning Center, University of North Carolina at Pembroke. Grant for Excellence in Teaching & Learning (\$15,500).

Pitchford, K., Falls, I., Hagevik, R., **Warren, J. M.,** Granger, K., Mitchell, L., N., Aiken, I., & Van Buren, A. (2020). *PILLARS: Partners in Learning towards Licensure and Retention in Scotland County.* Department of Education: Teacher Quality Partnership Grant [CDFA Number: 84.336] (\$4,634,196; not funded).

- Ricks, J., **Warren, J. M.**, Mauk, G. W., Unger, D., Jones, S. J. (2019). *School counseling opportunities in Robeson Education (SCORE)*. Mental Health Service Professional Demonstration Grant, Office of Elementary and Secondary Education, Department of Education. [CFDA Number: 84.184X] (\$2,238,640). (Wrote grant on behalf of Public School of Robeson County)
- Warren, J. M.** (2019). *School counseling opportunities and access to resources: Creating state-level systemic change*. Z. Smith Reynolds Foundation. (\$410,276; not funded).
- Goins, C., Locklear, L., **Warren, J. M.**, Locklear, T., Unger, D., Robinson, G., & Neal, G. (2019). *Culturally responsive teaching and learning cohort*. Teaching and Learning Center, University of North Carolina at Pembroke. Grant for Excellence in Teaching & Learning (\$12,000).
- Hagevik, R., Campbell, K., Farley, M., & **Warren, J. M.** (2018). *Kids in the garden: Bees and pollen studies*. Burroughs Wellcome Foundation. (\$71,772).
- Warren, J. M.** (2018). *Building regional school counseling capacity to advance systemic change*. Z. Smith Reynolds Foundation. (\$559,368; not funded).
- Jones, S., **Warren, J. M.**, Ricks, J., & Mauk, G. (2017). *Exploring the career and college readiness of K-12 students serviced by RAMP and non-RAMP school counseling Programs*. American School Counselor Association. (\$8500).
- Cinnamon, S., Rivera, M., **Warren, J. M.**, Lowery, A., Sellers, H., & Chemishanova, P. (2017). *Teaching Literacy through Historical Inquiry*. NC QUEST Cycle XV. (\$302,853).
- Falls, I., Hagevik, R., **Warren, J. M.**, Fuller, K., Lowry, & Gephart, D. (2015). *Learning and literacy through lesson study in middle school (L3S): A sustainable model for professional development*. NC QUEST Cycle XIII. (\$149,900; not funded).
- Hagevik, R., Farley, M., Hanmer, D., **Warren, J. M.**, & Wimert, D. (2015). *The kids in the garden: Developing STEM skills for a sustainable future*. Burroughs Wellcome Fund. (\$180,000).
- Warren, J. M.**, & Robinson, G. (2015). *Project STRĪC: Supporting teachers in responsive instruction through consultation*. Z. Smith Reynolds Foundation. (\$97,913; not funded).
- Warren, J. M.**, & McDonald, A. (2014). *Promoting non-cognitive skills through evidence-based practice: A teacher recruitment and retention program*. UNC-GA/Gates Foundation (\$31,200; not funded).

- Hale, R.* (& Warren, J. M.). (2014). *An Exploration of the relationship between non-cognitive factors and rationality of first generation college students*. University of North Carolina – Pembroke School of Graduate Studies and Research Graduate Research Award # GRRS-003-11-14 (\$2500).
- Warren, J. M.**, Zhang, X., & Bryant, A. (2014) *Introduction to interactive 3D story programming: Fostering student engagement, cultural identity, and career awareness*. Best Buy Community Grant (\$7,500).
- Hagevik, R., Farley, M., Hanmer, D., **Warren, J. M.**, Wimert (2014). *The kids in the garden: developing STEM skills for a sustainable future*. Burroughs Wellcome Fund (\$180,000; not funded).
- Warren, J. M.**, & Robinson, G. (2014). *Project STRĪC: supporting teachers in responsive instruction through consultation*. Brady Education Foundation. (\$187,370; not funded).
- Warren, J. M.** (2013). *Quality matters online teaching training*. University of North Carolina at Pembroke—Harnessing Opportunities through Proactive Education and Services (HOPES) Program Grant (\$3000).
- Schwarze, M., & **Warren, J. M.** (2013) *NBCC professional identity award*, National Board for Certified Counselors—International (\$5000).
- Warren, J. M.** (2013). *ACA institute for leadership training (ILT)*. American Counseling Association—Southern Region Leadership Grant (\$350).
- Warren, J. M.** (2012). *ACA institute for leadership training (ILT)*. American Counseling Association—Southern Region Leadership Grant (\$500).
- Warren, J. M.** (2012). *The communities in schools SOAR comprehensive school counseling program: Success, opportunity, achievement, and return*. Federal Grant: Elementary and Secondary School Counseling Programs Grant [CFDA Number: 84.215E] (\$201,250; not funded).
- Holman, A. R., Bryant, A., Mauk, G., **Warren, J. M.**, & Walter, G. (2011). *Engaging students and the community through a counseling clinic and laboratory*. University of North Carolina at Pembroke, Award for Engaged Learning and Regional Engagement (\$7,500).

Experience in Higher Education

Positions Held

- Fall 2020-Present** **Associate Dean**
Rank: Associate Professor
School of Education
North Carolina Central University
- Fall 2018-2020** **Chair**
Rank: Associate Professor
Department of Counseling
College of Health Sciences
University of North Carolina at Pembroke
Pembroke, NC
- Fall 2017-2018** *Interim Director*
Master of School Administration Program
Department of Educational Leadership & Counseling
School of Education
University of North Carolina at Pembroke
Pembroke, NC
- Fall 2016-2018** **Chair**
Rank: Associate Professor
Department of Educational Leadership & Counseling
School of Education
University of North Carolina at Pembroke
Pembroke, NC
- Fall 2016-2017** *Director*
The Literacy Commons
University of North Carolina at Pembroke
Pembroke, NC
- Fall 2012-Spr. 2016** **Assistant Professor**
Program Director—Professional School Counseling
Department of Educational Leadership & Counseling
School of Education
University of North Carolina at Pembroke
Pembroke, NC

Select administrative duties include:

- Program Director
- Field Placement Coordinator
- Member, Program Evaluation Committee

- Phi Sigma/Chi Sigma Iota Chapter Faculty Advisor

Fall 2011-Spr. 2012 Assistant Professor
 School Administration & Counseling and
 Professional Pedagogy & Research
 Pembroke, NC

Select administrative duties include:

- Field Placement Coordinator
- Phi Sigma/Chi Sigma Iota Co-Advisor
- CPCE/NCE Exam Coordinator
- Search Committee Member

Spring 2011 Teaching Assistant Professor
 Counselor Education
 North Carolina State University
 Raleigh, NC

Spring 2011 Lecturer
 Department of School Administration and Counseling
 School of Education
 University of North Carolina at Pembroke
 Pembroke, NC

Courses Taught

Course Content	Title of Course	Semester Taught
Career Counseling	Career Counseling & Development (On-line)	Fall 2010
	Career and College Readiness (On-line)	Fall 2017
		Fall 2018
		Fall 2019
Clinical Supervision	Strategies and Techniques for Counseling Supervision (On-line)	Spring 2011
	Clinical Supervision for the Helping Profession (On-line)	Summer 2012 Summer 2014
Crisis & Trauma	Crisis Intervention (On-line)	Fall 2011
		Summer 2012
		Fall 2012
		Spring 2013
		Summer 2013
		Fall 2013
	Summer 2014	

		Fall 2014 Spring 2015 Summer 2015 Fall 2015 Spring 2016 Summer 2016 Summer 2017 Summer 2018 Summer 2019
Gender & Sexuality	Gender Issues in Counseling	Spring 2011
Group Work	Group Counseling Groups in Counseling (Hybrid)	Summer 2007 Spring 2011 Spring 2015 Spring 2016 Spring 2018 Spring 2020
Multicultural Counseling School Counseling	Cross-Cultural Counseling Counseling Child. & Adolescents The Professional School Counselor	Fall 2010 Summer 2015 Spring 2013 Spring 2014 Spring 2015 Fall 2015 Fall 2016 Fall 2017 Spring 2018 Summer 2018 Fall 2018 Summer 2020
	Seminar in Professional School Counseling	Fall 2013 Fall 2014 Summer 2015 Summer 2016
	School Counselor as Advocate, Leader, and Consultant (On-line)	Summer 2018 Summer 2019 Summer 2020
Skills & Techniques	The Helping Relationship Counseling Skills & Techniques	Fall 2006 Fall 2019
Theory	Theories of Counseling	Fall 2012 Spring 2014

Practicum/Internship	Counseling Practicum	Fall 2011 Spring 2012 Fall 2012 Spring 2013 Fall 2013 Spring 2014 Fall 2014 Spring 2016
	Counseling Internship in College/School/ Agency	Fall 2008
	Clinical Mental Health Internship	Spring 2012
	School Counseling Internship	Spring 2015 Fall 2015 Spring 2016 Spring 2020
	Education	Introduction to Exceptionality, Diversity and At-Risk Students
	Educational Preparation for the 21 st Century	Fall 2011 Spring 2012

Counseling Experience

2008-2012

Counselor, Jeffrey M. Warren LPC, NCC, NCSC, ACS

Raleigh, NC

Maintained a private practice serving children, adults, and families. Counseling, psychotherapy, and other related services are provided for clients and families facing mental health issues. School-based therapy was provided at local elementary, middle, and high schools in collaboration with school counselors.

2007-2008

Outpatient Therapist, Pathways to Life, Inc.

Greenville, NC

Served as an outpatient therapist for clients and families facing emotional and behavioral difficulties. Utilized REBT, play therapy techniques, and other therapeutic interventions while encouraging responsibility for emotions and behaviors, expression of thoughts, and goal-setting.

2004-2008

School Counselor, Pitt County Schools

Greenville, NC

Maintained a comprehensive school counseling program including individual counseling, group counseling, student appraisal, consultation with teachers, families, professional agencies and classroom guidance.

Consultation Experience

2008-2012

Jeffrey M. Warren, LPC, NCC, NCSC, ACS

Raleigh, NC

Provided educational consultation to parents and families concerned with the educational welfare and academic performance of their child. Attended school-based functions including Student-Support, 504, and IEP meetings.

2009-2010

Jeffrey M. Warren, LPC, NCC, NCSC, ACS

Raleigh, NC

Provided consultation and auditing services to mental and behavioral health agencies. Consulted with agencies' clinical supervisors regarding intakes, assessment, and diagnoses. Audited client records to ensure appropriate and quality services were provided.

Research Experience

2019-present An Investigation of Service Delivery among Professional School Counselors

Principal Investigator: Jeffrey M. Warren

Co-Principal Investigator: Gary Mauk

University of North Carolina at Pembroke

Pembroke, NC

2019-present Predicting School Counseling Student Success through Non-cognitive Factors

Principal Investigator: Jeffrey M. Warren

Co-Principal Investigator: Shenika Jones

University of North Carolina at Pembroke

Pembroke, NC

2019-present An Investigation of Instructors' Teaching Perceptions and Practices in Undergraduate and Graduate Courses

Principal Investigator: Camille Goins

Co-Principal Investigators: Emily Locklear, Jeffrey M. Warren, Tiffany Locklear, Dana Unger, Claudia Nickolson, Gretchen Robinson, Gerry Neal

University of North Carolina at Pembroke
Pembroke, NC

2018-present African American Male Students' Perceptions and Experiences with Seeking Help

*Principal Investigator: Brittany Chess**
Co-Principal Investigator: Jeffrey M. Warren
University of North Carolina at Pembroke
Pembroke, NC

2018-present School Counseling Program Implementation Impact on College and Career Readiness

Principal Investigator: Jeffrey M. Warren
University of North Carolina at Pembroke
Pembroke, NC

2017-present Exploring Parenting Styles and Beliefs and their Impact on Student Achievement and Related Factors

*Principal Investigator: Nicholas Watson**
Co-Principal Investigator: Jeffrey M. Warren
University of North Carolina at Pembroke
Pembroke, NC

2017-present Post-secondary Perceptions of the High School to College Transition

Principal Investigator: Jeffrey M. Warren
Co-Principal Investigator: Camille Goins
University of North Carolina at Pembroke
Pembroke, NC

2017-2019 An Exploration of Pre-service Teachers' Beliefs, Sense of Belonging, and Instructional Practices

Principal Investigator: Jeffrey M. Warren
Co-Principal Investigator: Gretchen Robinson
University of North Carolina at Pembroke
Pembroke, NC

2016-2019 Forging the Future of School Counselor Consultation Preparation: Results from a National Study

Principal Investigator: Blaire Cholewa (UVA)
Co-Principal Investigators: Emily Goodman-Scott (ODU) and Jeffrey M. Warren

- 2016-2017** **Summer Melt: Evaluating the Transition of High School Students to College**
*Principal Investigator: Jessica Oxendine**
Co-Principal Investigators: Jeffrey M. Warren and Laura Owen (American University)
University of North Carolina at Pembroke
Pembroke, NC
- 2016** **Exploration of Collected Artifacts Related to School Counseling Student Outcome Research**
Principal Investigator: Jeffrey M. Warren
Co-Principal Investigator: Laura Owen (San Diego State University)
University of North Carolina at Pembroke, Counseling Programs,
Pembroke, NC
- 2016** **Exploring the Gender Gap within At-Risk Students**
*Principal Investigator: Kristen Mayernik**
Co-Principal Investigator: Jeffrey M. Warren
University of North Carolina at Pembroke
Pembroke, NC
- 2015-2017** **An Exploration of the relationship between non-cognitive factors and rationality of first generation college students.**
*Principal Investigator: Robyn W. Hale**
Co-Principal Investigator: Jeffrey M. Warren
University of North Carolina at Pembroke
Pembroke, NC
- 2014-2015** **Children's Happiness and Meaning Making: Implications for Elementary Social Emotional Education**
Principal Investigator: Jeffrey M. Warren
University of North Carolina at Pembroke, Counseling Programs,
Pembroke, NC
- 2013-2016** **Exploration of Counseling Students' Development during Counseling Theories Instruction**
Principal Investigator: Jeffrey M. Warren
Co-Principal Investigator: Ki Byung Chae
University of North Carolina at Pembroke, Counseling Programs,
Pembroke, NC
- 2013-2015** **Identifying the Mental Health Counseling Services and Needs of Adolescents: A Survey of Counseling Professionals in Southeastern North Carolina**
Principal Investigator: Angela McDonald
Co-Principal Investigator: Jeffrey M. Warren & Mark Schwarze

University of North Carolina at Pembroke, Counseling Programs,
Pembroke, NC

2012-2014 Counselors-in-Training Pictorial Representation of Field Placement Experiences

Principal Investigator: Jeffrey M. Warren

University of North Carolina at Pembroke, Counseling Programs,
Pembroke, NC

2011-2012 School Counseling Practicum Students' Experiences with Self-Awareness and Wellness

Principal Investigator: Angel R. Dowden

Co-Principal Investigator: Jeffrey M. Warren

University of North Carolina at Pembroke, Counseling Programs,
Pembroke, NC

2009-2011 The Impact of Social Cognitive Theory and Rational Emotive Behavioral Theory Interventions on Beliefs, Emotions, and Performance of Teachers

Principal Investigator: Jeffrey M. Warren

North Carolina State University, Counselor Education Program,
Raleigh, NC

2008-2010 Comparisons of Dyadic and Triadic Supervision Approaches

North Carolina State University, Counselor Education Program,
Raleigh, NC

Principal Investigator: Sylvia Nassar-McMillan

2007-2008 Rational Emotive Behavior In-service (REBI): Teacher and Classroom Implications.

Principal Investigator: Jeffrey M. Warren

North Carolina State University, Counselor Education Program,
Raleigh, NC

Supervision Experience

2009-2015 Clinical Supervision

Jeffrey M. Warren, LPC, NCC, NCSC, ACS

Raleigh, NC

Provides individual supervision to candidates eligible for mental health certification and licensure.

2008 Clinical Supervision

Counselor Education

North Carolina State University,
Raleigh, NC

Provided dyadic, triadic, and group supervision to master level counselor education students participating in a practicum experience.

- 2007-2008** **Clinical Supervision**
Department of Counselor and Adult Education, College of Education,
East Carolina University,
Greenville, NC
Provided individual clinical supervision to master's level counselor education internship student specializing in school counseling.

Related Professional Experience

- 2010** **Interim Clinical Director, Pathways to Life, Inc.**
Greenville, NC
- 2002-2004** **Director of Education, Sylvan Learning Center**
Kinston/Rocky Mount, NC
- 2002** **Teacher, Pitt County Schools**
Greenville, NC

Technology Development

- 2010** **Classroom Scenario Questionnaire (CSQ)**
A questionnaire developed to assess teacher responses (thoughts, feelings and behaviors) to typical classroom situations. Based on Social Cognitive Theory and Rational Emotive Behavior Therapy.
- 2009** **The Rational Instincts**
A website developed to assist students in the exploration of their thoughts, feelings, and behaviors. A cast of characters including: Flexible Feline, Worthy Whale, and Dog-Matic assist students in developing emotional responsibility and helpful behaviors. Students can listen to songs written to address self-worth, low frustration tolerance, and demands.

Editorial Experience

- 2020** **Invited Reviewer**
Sage Open (REBT/teacher stress expert)
- 2019** **Invited Reviewer**
Journal of Technology in Human Services (school counseling expert)

- 2018** **Invited Reviewer**
Children and Youth Services Review Journal (school counseling expert)
- 2018-Present** **Editorial Board Member**
North Carolina Counseling Journal
- 2018-Present** **Editorial Board Member**
Professional School Counseling Journal
- 2017** **Invited Reviewer**
Asia Pacific Journal of Counseling and Psychotherapy
- 2016-Present** **Editorial Board Member**
Journal of Rational-Emotive & Cognitive-Behavior Therapy
- 2015-2017** **Special Guest Editor—School Counseling**
Practice Briefs
American Counseling Association
- 2015-2016** **Invited Reviewer**
Journal of Rational Emotive-Cognitive Behavior Therapy
- 2013-2016** **Senior Editor**
Counselors' Bookshelf
Chi Sigma Iota
- 2012-Present** **Editorial Board Member**
The Professional Counselor Journal
National Board for Certified Counselors
- 2012-2013** **Editor**
Counselors' Bookshelf, Music Section
Chi Sigma Iota
- 2008-2011** **Editorial Board Member**
Counselor's Bookshelf, Professional Books
Chi Sigma Iota
- 2008-2012** **Editor**
Carolina Counselor
North Carolina Counseling Association

Professional Service

International/National

- 2020-Present Excellence in Counseling Research Grants Review Panel**
Chi Sigma Iota
- 2020 2021 Annual Conference Proposal Reviewer**
American Counseling Association
- 2020 Chair, SPA Standards/Assessment Group A**
American School Counselors Association
- 2020 Member, SPA Report Guidelines Committee**
American School Counselor Association
- 2020 Outstanding Scholar Award Review Committee**
The Professional Counselor Journal
National Board for Certified Counselors
- 2019 Outstanding Scholar Award Review Committee**
The Professional Counselor Journal
National Board for Certified Counselors
- 2018 AERA Annual Meeting Submission Reviewer**
Division E: Counseling and Human Development
American Educational Research Association
- 2018 Outstanding Scholar Award Review Committee**
The Professional Counselor Journal
National Board for Certified Counselors
- 2017 Increasing Research Quality Workgroup Member**
School Counselor Interest Network
- 2016 AERA Annual Meeting Submission Reviewer**
American Educational Research Association
- 2016 Co-chair/Co-coordinator**
National Meeting on Strengthening Student Outcome Focused School
Counseling
University of Georgia
- 2016 Outstanding Scholar Award Review Committee**
The Professional Counselor Journal
National Board for Certified Counselors

- 2016** **National Awards Committee Member**
American Counseling Association
- 2016** **ACA Convention Proposal Reviewer**
American Counseling Association
- 2015** **Outstanding Scholar Award Review Committee**
The Professional Counselor Journal
National Board for Certified Counselors
- 2015** **ACA Convention Proposal Reviewer**
American Counseling Association
- 2015** **National Awards Committee Member**
American Counseling Association
- 2014** **ACA Convention Proposal Reviewer**
American Counseling Association
- 2014** **CSI-CACREP Leadership Essay Contest Review Panel**
Chi Sigma Iota
- 2013-2017** **Research and Increasing Quality Task Force Co-Chair**
Transforming School Counseling and College Access Interest Network
Association for Counselor Education and Supervision
- 2013-2016** **ACA Public Policy and Legislation Committee Appointed Member**
American Counseling Association
- 2012** **ACA Convention Proposal Reviewer**
American Counseling Association
- 2011** **ACES Conference Proposal Reviewer**
Association for Counselor Education and Supervision
- 2010** **ACA Convention Proposal Reviewer**
American Counseling Association
- 2010-Present** **CACREP Team Member**
Council for Accreditation of Counseling and Related Educational
Programs.

Regional

- 2018** **SACES Bi-annual Conference Proposal Reviewer**
Southern Association for Counselor Education and Supervision

2012 **SACES Grant Review Committee Member**
Southern Association for Counselor Education and Supervision

2012-2014 **ACA Southern Region State Representative**
ACA Southern Region

State

2019-Present **Standards Crosswalk Committee Co-chair**
NC School Counseling Strategic Leadership Team
North Carolina Department of Public Instruction

2016-2018 **NC School Counseling Program Approval Committee Member**
North Carolina Department of Public Instruction

2016-2019 **Higher Education/Preservice Training Committee Co-chair**
NC School Counseling Strategic Leadership Team
North Carolina Department of Public Instruction

2015-Present **NC School Counseling Strategic Leadership Team Member**
North Carolina Department of Public Instruction

2015 **Past-President**
North Carolina Counseling Association

2012-2014 **President**
North Carolina Counseling Association

2012 **President Elect**
North Carolina Counseling Association

2011-2012 **President Elect-Elect**
North Carolina Counseling Association

2011-2012 **Conference Committee Chair**
North Carolina Counseling Association

2011-2012 **Awards Committee Chair**
North Carolina Counseling Association

2008-2012 **Newsletter Editor**
North Carolina Counseling Association

2007-2015 **Governing Council Member**
North Carolina Counseling Association

2007 **Conference Exhibit Chair**
North Carolina Counseling Association

University

NORTH CAROLINA CENTRAL UNIVERSITY

Fall 2020-present **Member**
Learning Recognition Policy and Planning Subcommittee

Fall 2020-present **Director/Chair**
Teacher Education Council

Fall 2020-present **Chair**
School of Education Graduate Council

Fall 2020-present **Member**
Graduate Council

Fall 2020-present **Member**
Graduate Council Curriculum Subcommittee

UNIVERSITY OF NORTH CAROLINA AT PEMBROKE

Spring 2020 **Member**
Graduate Certificate in Addiction Counseling (GCAC) Scholarship
Committee
Department of Counseling

Spring 2020 **Member**
Professional Behavior Standards Task Force
College of Health Sciences

Fall 2019-Sum. 20 **Member**
Community Health Worker Committee
College of Health Sciences

Fall 2019-2020 **Member, College of Health Sciences Representative**
Faculty Senate

Fall 2019-2020 **Member, Academic Affairs Subcommittee**
Faculty Senate

Fall 2019-Sum. 20 **Member**
Community Health and Wellness Institute of Southeastern NC
Advisory Group- College of Health Sciences

Spring 2019	Dean's Faculty Fellow for Research College of Health Sciences
Fall 2018-Spr 19	Chair Clinical Research Work Group College of Health Sciences
Summer 2018	Transition Team Member College of Health Sciences
Spring 2018	Chair Search Committee (MSA faculty position #1)
Spring 2018	Chair Search Committee (MSA faculty position #2)
Spring 2018	Member Search Committee (CMHC faculty position)
Summer 2017	Member Search Committee (Elementary Ed. lecturer position)
Summer 2017	Member Search Committee (Elementary Ed. faculty position #1)
Summer 2017	Member Search Committee (Elementary Ed. faculty position #2)
Spring 2017	Member Search Committee (PSC faculty position)
Spring 2017	Member Search Committee (CMHC faculty position)
Fall 2016	Member Search Committee (PSC faculty position)
Fall 2016	Chair School Counseling Faculty Search Committee Department of Educational Leadership and Counseling
Sum. 2016-Present	Member School Partnership Sub-Committee of TEC
Fall 2015-Spr 2016	Member Technology Sub-Committee of TEC

2015-2017	Co-chair/Coordinator SOAR Conference on Regional Student Success University of North Carolina at Pembroke
Spring 2013	Member Peer Evaluation Committee (Nicole Stargell)
Fall 2014	Member Peer Evaluation Committee (Shenika Jones)
Spring 2014	Member Search Committee (CMHC faculty position) Department of School Administration and Counseling
Spring 2014	Member Search Committee (PSC faculty position) Department of School Administration and Counseling
Fall 2013	Member Peer Evaluation Committee (Ki Byung Chae)
Fall 2013-Sum. 20	Member Internal Review Board
Fall 2013-Spr. 2015	Member Faculty Grievance Committee
Fall 2013-Fall 2014	Department Representative Livermore Library Budget Liaison
Spr. 2013-Spr. 2014	Chapter Faculty Advisor Phi Sigma—UNC-Pembroke Chapter of Chi Sigma Iota
Summer 2013	Chair Professional Disposition Sub-Committee Teacher Education Programs
Spring 2013	Chair Search Committee Department of School Administration and Counseling
Fall 2012-Spr. 2015	Member Teacher Education Committee
Fall 2012-Spr. 2016	Member Graduate Council

- Fall 2012-2014** **Member**
Evaluation and Oversight Sub-Committee of TEC
- Fall 2012** **Hawk Assistant Supervisor**
Counseling Programs, UNC-Pembroke
- Spring 2011-2015** **Member**
Go-To Faculty Committee
- Spring 2011-2020** **Graduate Assistant Supervisor**
Counseling Programs, UNC-Pembroke
- Spring 2012** **Coordinator**
National Counselor Exam
- Spring 2012** **Coordinator**
Counselor Preparation Comprehensive Exam
- Fall 2011-Fall 2012** **Co-Faculty Advisor**
Phi Sigma—UNC-Pembroke Chapter of Chi Sigma Iota
- Fall 2011-Fall 2012** **Field Placement Coordinator**
Counseling Programs, UNC-Pembroke
- Fall 2011-Spr. 2013** **Member**
Evaluation and Assessment Committee
Counseling Programs, UNC-P
- 2009** **Member-at-large--School Counseling**
Nu Sigma Chi--NC State Chapter of Chi Sigma Iota

Community

- 2020** **Volunteer, Prospect Elementary School Career Day**
Public School of Robeson County
- 2019-2020** **Classroom Volunteer, Heritage Elementary School**
Wake County Public School System
- 2019** **Volunteer, Field Day, Heritage Elementary School**
Wake County Public School System
- 2018** **Chair, SOAR! Conference on Regional Pk-16 Student Success**
University of North Carolina at Pembroke

- 2017** **Chair, SOAR! Conference on Regional Pk-16 Student Success**
University of North Carolina at Pembroke
- 2017** **Grad Finale (The Graduate School)**
University of North Carolina at Pembroke
- 2017** **Pembroke Day (The Graduate School)**
University of North Carolina at Pembroke
- 2015-2016** **Co-chair, SOAR! Conference on Regional Pk-16 Student Success**
University of North Carolina at Pembroke
- 2016** **Pembroke Day (The Literacy Commons)**
University of North Carolina at Pembroke
- 2015** **Pembroke Day (Graduate Studies)**
University of North Carolina at Pembroke
- 2014** **Pembroke Day (Graduate Studies, Go-to-Faculty, School of Ed.)**
University of North Carolina at Pembroke
- 2014, Aug.** **Speaking Engagement, School Counselor Meeting**
Cumberland County School System
- 2013** **Vision, Strength, and Arts Festival**
University of North Carolina at Pembroke
- 2013, Sept.** **Speaking Engagement, Child Development Class**
Red Springs High School, Public Schools of Robeson County
- 2013, Sept.** **Speaking Engagement, School Counselor Meeting**
Public Schools of Robeson County
- 2013** **Pembroke Day (Graduate Studies, Go-to-Faculty, School of Ed.)**
University of North Carolina at Pembroke
- 2012** **Pembroke Day (Graduate Studies)**
University of North Carolina at Pembroke
- 2011** **Pembroke Day (School of Ed.)**
University of North Carolina at Pembroke
- 2008-2011** **Jeffrey M. Warren, NCC, NCSC, ACS, LPC—Pro-Bono Initiative**
Initiative maintained by my private practice to provide pro-bono
counseling services to children without insurance in the Franklin County
School System.

2008 **ACA Northern Illinois University Pro-Bono Counseling Initiative**
American Counseling Association initiative to provide counseling services during summer to students affected by tragedy.

2007 **ACA Virginia Tech Pro-Bono Counseling Initiative**
American Counseling Association initiative to provide counseling services during summer to students affected by tragedy.

Current Professional Membership

Chi Sigma Iota International
Phi Sigma—UNC-Pembroke Chapter

International Society for Policy, Research, and Evaluation in School-based Counseling

American Educational Research Association

American Counseling Association (ACA)

North Carolina Counseling Association (NCCA)

Association for Counselor Education and Supervision (ACES)

School Counselor Interest Network (SCIN)

Southern Association for Counselor Education and Supervision

American School Counselor Association (ASCA)

NC Association for Counselor Education & Supervision

NC Association for Assessment and Research in Counseling

North Carolina School Counselor Association

National Organization of Research Development Professionals

Television Appearances

2011 WNCN-TV, Academe Today, Interview

Awards/Honors/Recognitions

- 2020** **Exemplary Practices Inaugural Award**
North Carolina Association for Assessment and
Research in Counseling
- 2018** **Distinguished Alumni Award**
Nu Sigma Chi Chapter of Chi Sigma Iota
North Carolina State University
- 2017** **Counselor Educator of the Year Award**
North Carolina School Counselor Association
- 2017** **Professional Writing and Research Award**
North Carolina Counseling Association
- 2016** **Adolph Dial Endowed Award for Scholarship**
University of North Carolina at Pembroke
- 2016** **Early Tenure/Promotion**
University of North Carolina at Pembroke
- 2014** **“Campus Engagement” Recognition**
School of Education
University of North Carolina at Pembroke
- 2013** **2013 Outstanding Scholar Endowed Award for Research**
The Professional Counselor Journal
National Board for Certified Counselors
- 2004** **Inducted Member**
Chi Sigma Iota International Honor Society

Presentations

(*indicates student mentorship)

Warren, J. M., & Wooten, M. (2020, October, 30). *Improving outcomes through research practice partnerships*. Presented at the 2nd Annual Health and Wellness Symposium hosted by the UNC Pembroke College of Health Sciences and Graduate School, virtual presentation.

Stargell, N. A., & **Warren, J. M.** (2020, September, 11). *Policies and programs to promote academic achievement for all: A confirmatory factor analysis of the Academic Rational Beliefs Scale for students attending minority-serving*

- institutions*. Presented at the annual conference for the Association for Assessment and Research in Counseling, virtual meeting.
- Jones, S. J., & **Warren, J. M.** (2020, August, 20). *Diversity and inclusion in school counseling program admissions* [Educational Webinar]. Presented as part of the ASCA Summer Camp for School Counselor Educators. American School Counselor Association
- Goins, C., Locklear, L. A., Locklear, T., & **Warren, J. M.** (2020, July, 28). *The power of culturally responsive teaching* [Educational Webinar]. Presented on behalf of the Teaching and Learning Center and the Culturally Responsive Teaching in Higher Education Shared Interest Group. Pembroke, NC, USA.
- Warren, J. M.**, Jones, S. J., & Mauk, G. (2020, July 21). *Understanding comprehensive school counseling and the appropriate role of school counselors* [Educational Webinar]. Presented as part of SCORE, Mental Health Service Professional Demonstration Grant, Office of Elementary and Secondary Education, Department of Education. Pembroke, NC, USA.
- Stargell, N. A., Ricks, J. R., & **Warren, J. M.** (2020, July 9). *General telecounseling practice considerations* [Educational Webinar]. Presented as part of the UNCP Department of Counseling and the Phi Sigma Chapter of Chi Sigma Iota Telecounseling Professional Development Series. Pembroke, NC, USA.
- Stargell, N. A., Akers, W. P., Ricks, J. R., & **Warren, J. M.** (2020, June 18). *Introduction to professional telecounseling: Ethical and legal considerations* [Educational Webinar]. Presented as part of the UNCP Department of Counseling and the Phi Sigma Chapter of Chi Sigma Iota Telecounseling Professional Development Series. Pembroke, NC, USA.
- Warren, J. M.** & Wooten, M. (2020, March 30). *Improving Outcomes through research practice partnerships* [conference session]. Community Health and Wellness Symposium, University of North Carolina at Pembroke, Pembroke, NC, USA (Conference cancelled).
- Warren, J. M.** (2020, March 20-21). *School counselor use of implementation frameworks and drivers: An exploratory study* [conference session]. National Evidence-Based School Counseling Conference, Boca Raton, FL, USA (Conference canceled).
- Griffith, C., **Warren, J. M.**, Ieva, K., Horton, D., Gilfillan, B., & Rumsey, A (2020, March 19). *Increasing research quality: Swapping specious stats for robust results* [conference session]. National Evidence-Based School Counseling Conference Research Day, Boca Raton, FL, USA (Conference canceled).

- Unger, D., & **Warren, J. M.** (2020, January). *Embrace the movement, advance your work, and promote student success*. Presented at the annual National School Counseling Week Kick-off Event at the Cumberland County Schools, Fayetteville, NC.
- Floyd, C., Thompson, D., & **Warren, J. M.** (2019, November). *Preparing educators to support career and college readiness*. Presented at the North Carolina School Boards Association, Greensboro, NC.
- Warren, J. M.** (2019, April). *Idea exchange: Middle/High school counselors*. Presented at the 12th Annual Glen H. Walter Southeast Region of NC Drive-in Workshop for Area Counselors, University of North Carolina at Pembroke, Pembroke, NC.
- Warren, J. M.** (2019, March). *Using data-driven decision making to promote a positive school climate*. Presented at the North Carolina School Counselor Association Sandhill's Regional Drive-In Workshop, Pembroke, NC.
- Warren, J. M.** (2019, March). *Using implementation science to enhance school counselor practice*. Presented at the National Evidence-Based School Counseling Conference, Columbus, OH.
- Warren, J. M.,** & Unger, D. L. (2018, December). *Strengthening your school counseling program: Building a portfolio of evidence*. Presented at the monthly student services meeting, Bladen County Schools, NC.
- Warren, J. M.** (2018, November). *The role of parenting in predicting student achievement. What's parenting got to do with it?* Presented at the North Carolina School Counselor Association Conference, Greensboro, NC.
- Akos, P., Milsom, A., & **Warren, J. M.** (2018, October) *Examining the impact of school counseling: Program and ratio methodology*. Presented at Southern Association of Counselor Education and Supervision, Myrtle Beach, SC.
- Smith, A., & **Warren, J. M.** (2018, October). *Strategies for effectively teaching online within the helping professions*. Presented at Southern Association of Counselor Education and Supervision, Myrtle Beach, SC.
- Warren, J. M.** (2018, April). *Improving classroom ecosystems through rational emotive–social behavioral teacher consultation*. Paper presented at the Annual Meeting of the American Educational Research Association. New York, NY.
- Warren, J. M.,** & Watson, N. (2018, April). *What parenting got to do with it (student success): Implications for school counselors*. Presented at the 11th Annual Glen Walter Southeast Region of NC Drive-in Workshop for Area Counselors, University of North Carolina at Pembroke, Pembroke, NC

- Warren, J. M.** (2018, March). *Forging ahead: School counseling for post-secondary success*. Presented at the NCSCA Sandhills Regional Drive-in Workshop, Lumberton, NC.
- Warren, J. M., & Robinson, G.** (2018, March). *Multi-tier systems of support: Data collection at the high school level*. Presented at the NCSCA Sandhills Regional Drive-in Workshop, Lumberton, NC.
- Warren, J. M. & Covington, D.*** (2017, December). *Evidence-based practice for student success: A simple recipe*. Presented at the 3rd Annual SOAR Conference on Regional K-16 Student Success. UNC Pembroke, Pembroke, NC.
- Warren, J. M.** (2017, November). *Using implementation science to enhance school counselor practice*. Presented at the North Carolina School Counselor Association Conference, Greensboro, NC.
- Warren, J. M.** (2017, March). *Idea exchange with high school counselors: Exploring college and career readiness*. Presented at the 10th Annual Glen Walter Southeast Region of NC Drive-in Workshop for Area Counselors, University of North Carolina at Pembroke, Pembroke, NC
- Warren, J. M.** (2017, February). *Championing the counseling profession(s): An introspective, interactive discussion on advocacy*. Presented at the 2nd Annual North Carolina Chi Sigma Iota Statewide Professional Advocacy Summit (keynote presentation), Raleigh, NC.
- Warren, J. M.** (2017, February). *Grit, resilience and academic rational beliefs: Considerations for school and college counselors*. Presented at the North Carolina Counseling Association Conference, Durham, NC.
- Warren, J. M.** (2016, December). *The relationships between academic beliefs, grit, and perseverance among college students: Implications for school counselors*. Presented at the 2nd Annual SOAR Conference on Regional K-16 Student Success. UNC Pembroke, Pembroke, NC.
- Warren, J. M.** (2016, April). *Idea exchange: Middle/High school counselors*. Presented at the 9th Annual Southeast Region of NC Drive-in Workshop for Area Counselors, University of North Carolina at Pembroke, Pembroke, NC.
- Warren, J. M. & Mayernik, K.*** (2016, April). *Leveraging data to advocate for students and system change*. Presented at the 9th Annual Southeast Region of NC Drive-in Workshop for Area Counselors, University of North Carolina at Pembroke, Pembroke, NC.
- Warren, J. M.** (2016, March). *Research survey and focus groups: Surveying the landscape in school counseling research*. Presented at the National Meeting on

- Strengthening Student Outcome Focused School Counseling Research. University of Georgia, Athens, GA.
- Warren, J. M.** (2016, March). *Preparing school counselors to consult: Innovative strategies*. Presented at the Innovations in School Counselor Preparation National Conference. University of Georgia, Athens, GA.
- Warren, J. M.,** & Mayernik, K.* (2015, December). *School consultation: Promoting teacher and student success*. Presented at the SOAR Conference on Regional K-16 Student Success. UNC Pembroke, Pembroke, NC.
- Warren, J. M.** (2015, November). *School counselor consultation: Promoting teacher and student success*. Presented at the North Carolina School Counselor Association Conference, Greensboro, NC.
- Hale, R. W.* & **Warren, J. M.** (2015, November). *Exploring the relationship between non-cognitive factors and college students*. Presented at the North Carolina School Counselor Association Conference, Greensboro, NC.
- Bundy, A., & **Warren, J. M.** (2015, November). *Clinical supervision 101 for school counselors. Ethics and best practices*. Presented at the North Carolina School Counselor Association Conference, Greensboro, NC.
- Warren, J. M.,** Owen, L., & Hatch, T. (2015, March). *Increasing research quality: An imperative discussion*. Presented at the National Evidence-Based School Counseling Conference, Erlanger, KY.
- Doran, V.*, Evans, J.*, Hale, R. W.*, Stargell, N., & **Warren, J. M.** (2015, March). *Using the CSI counselors' bookshelf to support professional identity and advocacy*. Presented at the American Counseling Association annual convention, Orlando, FL.
- Warren, J. M.,** & Schwarze, M. A. (2015, February). *Exploring field placement Experiences through Pinterest: A consensual analysis*. Presented at the North Carolina Counseling Association Conference, Greensboro, NC.
- Warren, J. M.,** & Hale, R. W.* (2015, February). *A critical analysis of self-efficacy beliefs and their impact on wellness*. Presented at the North Carolina Counseling Association Conference, Greensboro, NC.
- Robinson, G., & **Warren, J. M.** (2014, November). *Where counselor consultation and teacher education meet: Providing support for teacher implementation of response to intervention*. Poster presentation made at the Teacher Education Division (TED) of the Council for Exceptional Children (CEC) 37th Annual Convention & Expo, Indianapolis, Indiana.

Warren, J. M., & Schwarze, M. A. (2014, October). *Utilizing pinterest to explore field placement experiences: A consensual analysis*. Presented at Southern Association of Counselor Education and Supervision, Birmingham, AL.

Warren, J. M., & Jones, S. (2014, August). *Ethics in professional school counseling: A primer*. Presented at the annual Back-to-School School Counselor Meeting, Cumberland County Schools, Fayetteville, NC.

Warren, J. M. (2014, April). *On becoming a professional school counselor: The path to licensure*. Presented at the Chi Sigma Iota—Phi Sigma Chapter Professional Development Academy (4/9), Counseling Programs, University of North Carolina at Pembroke, Pembroke, NC

Smith, A. C., & **Warren, J. M.** (2014, January). *Demystifying online supervision training for students, practitioners, and instructors*. Presented at the North Carolina Counseling Association Conference, Pinehurst, NC.

Warren, J. M. (2014, January). *Transforming schools: Fostering student – teacher relationships through school counselor consultation*. Presented at the North Carolina Counseling Association Conference, Pinehurst, NC.

Warren, J. M. (2014, January). *Grass roots advocacy: Your voice, our profession*. Pre-conference session presented at the North Carolina Counseling Association Conference, Pinehurst, NC.

Warren, J. M., & Owen, L. (2014, January). *Enhancing research quality: A round-table discussion*. Presented at the National Evidence-Based School Counseling Conference, Erlanger, KY.

McDonald, A., **Warren, J. M.,** Schwarze, M. (2013, August). *Mental health and educators*. Presented at School Safety Seminar for Teaching Interns, University of North Carolina at Pembroke, Pembroke, NC.

Warren, J. M. & McDonald, A. (2013, May). *The end of dispositions*. Presented at the UNC-Pembroke, Teacher Education Program (TEP) NCATE Preparation Meeting, ComTech, Pembroke, NC.

Schwarze, M., & **Warren, J. M.** (2013, April). *The path to licensure: Counseling credentials explained*. Presented at the Professional Development Academy (4/4), Counseling Programs, University of North Carolina at Pembroke, Pembroke, NC

Warren, J. M. (2013, March). *Idea exchange: Middle school counselors success*. Presented at the 6th Annual Southeast Region of NC Drive-in Workshop for Area Counselors, University of North Carolina at Pembroke, Pembroke, NC

- Warren, J. M.** (2013, March). *Clinical supervision seminar for site supervisors and student* Presented at the 6th Annual Southeast Region of NC Drive-in Workshop for Area Counselors, University of North Carolina at Pembroke, Pembroke, NC
- Warren, J. M.** (2013, March). *Consultation: Enhancing performance and student success*. Presented at the 6th Annual Southeast Region of NC Drive-in Workshop for Area Counselors, University of North Carolina at Pembroke, Pembroke, NC
- Warren, J. M.** (2013, February). *Government relations and grassroots discussion forum*. Presented at the North Carolina Counseling Association Conference, Greensboro, NC.
- McDonald, A., **Warren, J. M.**, Schwarze, M. (2013, February). *Mental health and educators*. Presented at Teaching Fellows Seminar, School of Education, University of North Carolina at Pembroke, Pembroke, NC.
- McDonald, A., **Warren, J. M.**, Schwarze, M. (2013, January). *Mental health and educators*. Presented at School Safety Seminar for Teaching Interns, University of North Carolina at Pembroke, Pembroke, NC.
- Warren, J. M.** (2012, October). *Basic skills for helping students succeed at UNC-Pembroke*. Presented at Go-To Faculty Meeting, University of North Carolina at Pembroke, Pembroke, NC.
- Dowden, A. R. & **Warren, J. M.** (2012, September). *Promoting a three tiered self-monitoring model to increase self-awareness and self-care among pre-service counseling students*. Presented at Southern Association of Counselor Education and Supervision, Savannah, GA.
- Warren, J. M.** (2012, March). *Idea exchange: Middle school counselors*. Presented at the North Carolina School Counselor Association, Southeast Drive-in Workshop hosted by the School of Education, University of North Carolina at Pembroke, Pembroke, NC.
- Warren, J. M.** & Stewart, J. C.* (2012, March). *A cognitive behavioral systems approach to drop-out prevention*. Presented at the North Carolina School Counselor Association, Southeast Drive-in Workshop hosted by the School of Education, University of North Carolina at Pembroke, Pembroke, NC.
- Warren, J. M.** (2012, March). *Strategies for supporting your supervisee: The discrimination model*. Presented at the North Carolina School Counselor Association, Southeast Drive-in Workshop hosted by the School of Education, University of North Carolina at Pembroke, Pembroke, NC.

- Warren, J. M.** (2012, February). *My career trajectory: How I arrived here from there*. Presented at The Professional & Career Development Institute hosted by the Career Center, UNC-Pembroke.
- Warren, J. M.** (2012, February). *An introduction to Second Life*. Presented at the North Carolina Counseling Association Conference, Greensboro, NC.
- Warren, J. M.** & Edwards, J.* (2012, February). *Building therapeutic alliance through rational emotional-cognitive behavioral therapy*. Presented at the North Carolina Counseling Association Conference, Greensboro, NC.
- Rapisarda, C., & **Warren, J. M.** (2012, February). *Managing ethical and critical issues in clinical supervision with the discrimination model*. Pre-conference session presented at the North Carolina Counseling Association Conference, Greensboro, NC.
- Warren, J. M.** (2011, June). *Rational-emotive-cognitive behavioral therapy: Empowering clients through explorations of thought, feeling, and behavior*. Presented at Core Intervention Solutions, Greenville, NC.
- Nassar-McMillan, S. C. & **Warren, J. M.** (2011, June). *Dyadic and triadic supervision Modalities: An evidenced-based comparison*. Presented at the International Interdisciplinary Conference on Clinical Supervision, Long Island, NY.
- Warren, J. M.** (2011, April). *Cognitive behavioral therapy. What is it and how do we use it?* Presented at Core Intervention Solutions, Greenville, NC.
- Warren, J. M.** (2011, March). *Cognitive behavioral therapy. What is it and how do we use it?* Presented on Behalf of Pathways to Life, Inc., Raleigh, NC in partial fulfillment of Critical Access Behavioral Health Agency (CABHA) requirements.
- Frederick, B. & **Warren, J. M.** (2010, December). *Solution-focused supervision*. Presented at the Counseling Internship Training for Counseling Students and Site Supervisors. The Friday Institute, North Carolina State University, Raleigh, NC.
- Warren, J. M.** (2010, September). *Aiming for a better tomorrow: Enhancing consumers lives through cognitive-behavioral therapy*. Presented at Core Intervention Solutions, Greenville, NC.
- Warren, J. M.** (2010a, August). *Getting it all done: Managing time, priorities, and interruptions*. Presented on behalf of ComPsych Corporation at Dupont Microcircuit Materials, Research Triangle Park, NC.
- Warren, J. M.** (2010b, August). *Getting it all done: Managing time, priorities, and interruptions*. Presented on behalf of ComPsych Corporation at Dupont Microcircuit Materials, Research Triangle Park, NC.

- Warren, J. M.** (2010, August). *Stress: A way of life or a fact of life?* Presented on behalf of ComPsych Corporation at GE Aircraft Engines, Durham, NC.
- Warren, J. M.** (2010, March/April). *PEST-T: Performance enhancing strategies and techniques for teachers.* Series of 7 symposiums conducted for teachers participating in research study, Franklin County Schools, NC.
- Warren, J. M.** (2010, March). *Private practice.* Panel presentation for the Counselor Education Graduate Student Association, North Carolina State University, Raleigh, NC.
- Warren, J. M.** (2010, March). *The future of counseling: Developing and utilizing on-line counseling interventions.* Presented at the American Counseling Association annual convention, Pittsburgh, PA.
- Nassar-McMillan, S. C., Gressard, C., Lupton-Smith, H., **Warren, J. M.**, & Shores, A. S. (2010, March). *Evidenced-based practice: Empirical and practical comparisons of dyadic and triadic supervision approaches.* Presented at the American Counseling Association annual convention, Pittsburgh, PA.
- Warren, J. M.** (2010, February). *The ins and outs of rational emotive behavior therapy.* Presented at the North Carolina Counseling Association Conference, Concord, NC.
- Warren, J. M.**, & Crossley, M. (2009, December). *How to get the most out of your counseling internship experience.* Presented at the Counseling Internship Training for Counseling Students and Site Supervisors. The Friday Institute, North Carolina State University, Raleigh, NC.
- Warren, J. M.** (2009, September). *Second life as a tool in rational emotive behavior therapy (REBT).* Presented at the Virtual Conference on Counseling, Counselor Education in Second Life.
- Nassar-McMillan, S. C., Gressard, R., Lupton-Smith, H., **Warren, J. M.**, & Shores, A. S. (2009, March). *Evidenced-based practice: Empirical and practical comparisons of dyadic and triadic supervision approaches.* Presented at the American Counseling Association annual convention, Charlotte, NC.
- Warren, J. M.** (2008, November). *What is LPC?* Panel presentation at the Nu Sigma Chi Chapter of Chi Sigma Iota meeting. North Carolina State University, Raleigh, NC.
- Warren, J. M.**, Duke, H., Roberts, G. & Spencer, N. (2008, February). *White privilege: What's white got to do with it?* Presented at annual North Carolina Counseling Association Conference, RTP, NC.

- Warren, J. M.** (2008, January/February). *Rational-Emotive Behavior In-Service: Teacher and classroom implications*. Series of 6 symposiums conducted for teachers participating in research study, Wintergreen Primary School, Greenville, NC.
- Warren, J. M.** (2007, November). *The school counselors' role in student services*. Symposium conducted for undergraduate elementary education class (ELEM 4525-Classroom Organization and Management in the Early Childhood and Elementary School), College of Education, East Carolina University, Greenville, NC.
- Warren, J. M. & Weaver, F.** (2007, October). *Strummin' for success*. Presented at annual North Carolina School Counselors Association Conference, Greensboro, NC.
- Warren, J. M.** (2007, June). *A theory-based approach to comprehensive career education programming in the elementary school setting-revised*. Paper presented at School Counselor Meeting, New Hanover School System, Wilmington, NC.
- Warren, J. M.** (2007, April). *Music and creativity in group counseling and classroom guidance*. Symposium conducted for master's level counselor education class (COAD6405-Group Procedures), Department of Counselor and Adult Education, College of Education, East Carolina University, Greenville, NC.
- Warren, J. M.** (2007, February). *A theory-based approach to comprehensive career education programming in the elementary school setting*. Paper presented at the annual North Carolina Counseling Association Conference, RTP, NC.
- Warren, J. M.** (2007, January). *School safety and dress in Pitt County Schools*. Panel presentation at the Pitt County Schools Safety and Dress Code Public Forum, D.H. Conley High School, Greenville, NC.