

Seth C. W. Hayden Ph.D., LPC, NCC, CCMHC, ACS
haydensc@wfu.edu

1009 Kearns Ave.

Winston-Salem, NC 27106

336-907-6344

EDUCATION

- Ph.D. May, 2011 Counselor Education, University of Virginia (CACREP-Accredited), Charlottesville, VA
- M.S. May, 2008 Community Agency Counseling, University of Memphis (CACREP-Accredited), TN
- B.A. August, 2005 Psychology, University of Memphis, TN
- B.S. August, 2005 Elementary Education K-8, University of Memphis, TN

TEACHING EXPERIENCE

- Instructor* Clinical Mental Health Internship, Spring 2015, Online Counseling Program, Wake Forest University, Instructor responsibilities include facilitating experiential learning in the development of skills in provision of counseling services, utilized in-person and technological instructional methods to deliver course content and assess students' development as practitioners adhering to CACREP standards in course delivery.
- Instructor* Research and Statistical Analysis in Counseling, Fall 2014, 2015, Spring 2015, On Campus and Online Counseling Program, Wake Forest University, Instructor responsibilities include facilitating learning in the integration of research in counseling, utilized in-person and technological instructional methods to deliver course content and assess students' understanding of course content adhering to CACREP standards in course delivery.
- Instructor* Career Development and Counseling, Fall 2014, Summer 2015, Online Counseling Program, Wake Forest University. Instructor responsibilities included delivering course content and administering learning activities via online instructional technology to enhance understanding of career development concerns, engaging students in ongoing discussions, evaluating students' progress via class assignments and discussion participation, adhering to CACREP standards in course delivery.
- Instructor* Diagnosis and Assessment, Spring, Summer 2014, Mental Health Counseling Program, Walden University, Instructor responsibilities include facilitating learning in the diagnosis and assessment of clinical concerns within mental health counseling, utilized online instructional technology in delivering course content and assessment of students'

development of counseling skills, adhering to CACREP standards in course delivery.

Instructor Diagnosis and Assessment, Spring, Summer 2014, Mental Health Counseling Program, Walden University, Instructor responsibilities include facilitating learning in the diagnosis and assessment of clinical concerns within mental health counseling, utilized online instructional technology in delivering course content and assessment of students' development of counseling skills, adhering to CACREP standards in course delivery.

Instructor Introduction to Counseling Theories & Techniques, Fall 2013, Counselor Education Program, Florida State University, Instructor responsibilities included constructing the course syllabus, selecting course materials, facilitating class activities and lectures, assessing students' progress through course assignments and class participation, facilitated pre-practicum lab experience, outlining class along CACREP standards.

Instructor Counseling Practicum, Fall 2013, Winter 2014, Mental Health Counseling Program, Walden University, Instructor responsibilities included coordinator practicum field experience of students, utilized online instructional technology in delivering course content and assessment of students' development of counseling skills, adhering to CACREP standards in course delivery.

Instructor Career Counseling, Summer 2013, Mental Health Counseling Program, Walden University, Instructor responsibilities included delivering course content and administering learning activities via online instructional technology, engaging students in ongoing discussions, evaluating students' progress via class assignments and discussion participation, adhering to CACREP standards in course delivery.

Instructor Counseling Internship, Spring 2013, Spring 2014, Counselor Education Program, Florida State University, Instructor responsibilities included constructing course syllabus outlining class along CACREP standards, selecting course materials, developed class discussions topics and assignments, lecturing and guiding class discussions, monitoring students' development of counseling skills, coordinating field experiences of students.

Lead Instructor Introduction to Career Development, Spring 2014, Florida State University, Instructor responsibilities included coordinating co-instructors to administer and deliver information and materials for undergraduate course in career development. Monitored small group members process with the class administering various assessments such as the Self-Directed Search and Career Thoughts Inventory to assist in the career decision-making and problem-solving.

- Co-Instructor* Introduction to Career Development, Fall 2012, Fall 2013, Florida State University, Instructor responsibilities included collaborating with co-instructors to administer and deliver information and materials for undergraduate course in career development. Monitored small group members process with the class administering various assessments such as the Self-Directed Search and Career Thoughts Inventory to assist in the career decision-making and problem-solving.
- Instructor* Research in Counseling, Fall 2011, Counselor Education Program, University of Virginia, Instructor responsibilities included constructing syllabus, outlining class along CACREP standards, selecting course materials, developed class discussions topics and assignments, lecturing and guiding class discussions, and grading assignments.
- Instructor* Leadership Development & Mentoring with Early Adolescent Boys, Fall 2011, University of Virginia, Instructor responsibilities included constructing syllabus and class activities as part of the Mens' Leadership Program, guiding class discussions around various topics related to mentoring, and grading assignments.
- Instructor* Fostering Leadership in Teenage Boys, Spring 2011, University of Virginia, Instructor responsibilities included facilitating effective engagement between mentors and mentees as part of the Men's Leadership Program, guiding class discussions around various topics related to positive male development, and grading assignments.
- Teaching Intern* Theories and Techniques of Counseling, Fall 2010, Counselor Education Program, University of Virginia, Teaching internship included co-constructing the course syllabus, selecting course materials, developing PowerPoint presentations, lecturing and guiding group discussions, and grading assignments.
- Teaching Intern* Ethical and Legal Issues in Counseling, Summer 2009, Counselor Education Program, University of Virginia. Teaching internship included co-constructing the course syllabus, selecting course materials, developing PowerPoint presentations, lecturing and guiding group discussions, and grading assignments.

COUNSELING EXPERIENCE

- Program Director* Career Advising, Counseling, and Programming, The Career Center, The Florida State University, June 2012 – July 2014
Coordinate delivery of counseling services to FSU Students and community members; Supervise services of senior staff and master's and doctoral -level counselors-in-training; Provide counseling services to FSU students and community members; Coordinate evaluation of services.

- Lecturer/Research Associate; Counselor Education Fellow* Sheila C. Johnson Center for Human Services, Counselor Education Program, University of Virginia, June 2011 – June 2012
Coordinated intakes for integrated assessment services within the Sheila C. Johnson Center; taught graduate level courses to masters-level counseling students in CACREP-accredited program; Provided direct counseling services to UVa students and community members.
- Assessment Intake Coordinator* Sheila C. Johnson Center for Human Services, University of Virginia
February 2011 – June 2012
Coordinated intakes for integrated assessment services within the Sheila C. Johnson Center encompassing the Center for Clinical Psychology Services, McGuffey Reading Center, Personal and Career Development Center, and the Speech-Language-Hearing Center.
- Coordinator* Personal and Career Development Center, University of Virginia
June 2009 – June 2012
Managed the day-to-day operations of a counseling clinic serving community members and university students; prepared monthly utilization report, audited staff charts, provided assessments and individual counseling to adults seeking counseling services.
- Counselor* Safe Schools/Healthy Students Initiative, University of Virginia, Murray and Albemarle High Schools, Charlottesville, VA.
January 2010 – June 2012
Served as a mental health counselor in a high school setting as part of the Safe Schools/Healthy Students federal grant to improve school safety and student well-being via evidenced-based practices. Received extensive training in Motivational Interviewing.
- Counselor* University of Virginia. August – December, 2011
Group Counseling Procedures: Facilitated a semester-long experiential group in conjunction with group counseling course.
- Counselor* University of Virginia. January – May, 2009
Advanced Doctoral Group Counseling Practicum: Co-facilitated a semester-long diversity dialogue group
- Counselor* University of Virginia. August – December, 2008
Advanced Individual Doctoral Practicum: Provided individual counseling to undergraduate students and community clients.
- Internship Counselor* Exchange Club Family Center, Memphis, TN. January, 2008 – May, 2008
Facilitated anger management groups for adolescent and adult males; facilitated groups for children impacted by domestic violence, conducted evaluations of potential risk for reoffending for perpetrators of domestic violence, provided individual counseling to victims and perpetrators of domestic violence.

Practicum Counselor Delta Medical Center, Memphis, TN; Dual Diagnosis Unit; Co-occurring mental health and substance-abuse disorders. August, 2007 – December, 2008
Facilitated psycho-educational and counseling group; provided individual counseling to patients; worked with other therapists in a treatment team to coordinate care.

Volunteer Counselor Exchange Club Family Center, Memphis, TN
February, 2006 – December, 2007; May, 2008 – July, 2008
Provided individual counseling to perpetrators and victims of domestic violence.

SUPERVISION EXPERIENCE

Supervisor Florida State University Career Center. June 2012 – July 2014
Provide counseling supervision to masters and doctoral level counseling students and counseling staff in the Florida State University Career Center. Also oversee the counseling supervision of all career advisors providing counseling services in the Florida State University Career Center.

Supervisor Safe Schools/Healthy Students Initiative Charlottesville/Albemarle County. August 2011 – June 2012
Provided counseling supervision to safe schools counselors (masters level counselors-in-training) engaged in counseling with middle and high school students primarily utilizing Motivational Interviewing as a theoretical framework. Facilitated individual and triadic supervision meetings providing specialized training when appropriate.

Supervisor Masters-level Practicum, University of Virginia, Counselor Education program. January – May 2012
Provided counseling supervision to masters level counseling students in a CACREP-accredited program providing services in elementary schools. Coordinated with site supervisors visiting practicum locations and monitoring development of skills and completing formal evaluations of students.

Supervisor Career Interventions Class. University of Virginia, Counselor Education program. August – December 2010
Provided individual and triadic supervision to masters-level counselors-in-training enrolled in a career counseling class in a CACREP-accredited school counseling program. Monitored development of counseling skills providing formal evaluations of their development of counseling skills related to career counseling.

Supervisor Essential Counseling Skills Class. University of Virginia, Counselor Education program. August – December 2009
Supervised masters level counselors-in-training in their development of foundational counseling. Provided guidance and completed formal evaluations as part of the requirements of a CACREP-accredited counseling program.

RELATED PROFESSIONAL EXPERIENCE

Research Associate Center for the Study of Technology in Counseling & Career Development, College of Education, Florida State University
November 2012 – July 2014
Assist with writing and editing Center publications; supervise research projects; assist with data collection and analysis of research projects.

Expert Reviewer *Self-Directed Search Veterans and Military Occupations Finder (VMOF)*. Psychological Assessment Resources Inc.
January 2013 – May 2013

Graduate Assistant Curry School of Education, Counselor Education, University of Virginia, Dr. Harriet Glossoff and Dr. Derick Williams.
August 2008 – May 2009
Assisted professors with various research projects; Liaison for students interested in UVA's counselor education program.

Graduate Assistant Office of Student Development and Leadership; University of Memphis, TN.
August 2006 – May 2008
Advisor to the student activities council; Conducted workshop concerning various student development topics.

Research Assistant Outreach Center; University of Tennessee Health Science Center, Memphis, TN.
August 2005 – August 2006
Assisted with the compilation of information for grant proposal; Interviewed research participants.

GRANTS

Office of Research and Sponsored Program, Wake Forest University, Pilot Research Grant (\$3021.75, April, 2015). *Examining a Theoretically-based Career Counseling Interventions for Transitioning Military Service Members*. Funded

Aurora Foundation (\$5,000, October, 2011). Grant to create electronic resource for student veterans designed to enhance awareness of campus and community support services. Funded.

PUBLICATIONS

Refereed Journal Articles

Hayden, S.C.W., Williams D.J., Canto, A. & Finklea, J. (in press). Shelter from the storm: Addressing vicarious traumatization through clinical supervision. *The Professional Counselor*.

Osborn, D.S., Hayden, S.C.W., & Peterson, G.W. & Sampson Jr., J. (in press). The effect of brief staff-assisted career service delivery on drop-in clients. *Career Development Quarterly*.

Buzzetta, M., Hayden, S. C. W., & Ledwith, K. (in press). Creating hope: Assisting veterans with job search strategies using cognitive information processing theory. *Journal of Employment Counseling*.

Canto, A.I., McMackin, M.L., Hayden, S.C.W., Jeffery, K.A., & Osborn, D. (2015). Military veterans: Creative counseling with student veterans. *Journal of Poetry Therapy: The Interdisciplinary Journal of Practice, Theory, Research and Education*, doi: 10.1080/08893675.2015.1011473

Hayden, S.C.W., & Kronholz, J. (2015). Integration of assessments in counseling: Developing competence within clinical supervision. *Career Planning & Adult Development Journal* 30(4), 156 – 169.

Sampson, J. P., Hou, P. C., Kronholz, J., Dozier, C., McClain, M. C., Buzzetta, M., Pawley, E., Finklea, T., Peterson, G. P., Lenz, J. G., Reardon, R. C., Osborn, D. S., Hayden, S. C. W., Kennelly, E. L., & Colvin, G. P. (2014). Annual review: A content analysis of career development theory, research, and practice - 2013. *The Career Development Quarterly* 62(4): 290–326. doi: 10.1002/j.2161-0045.2014.00085.x

Received National Career Development Association *Career Development Quarterly* Article of the Year Award (2014)

Hayden, S.C.W., Jackson-Cherry, L., & Sterner, W. (2014). Integrated treatment of mental health and spiritual concerns of deployed military. *Journal of Military and Government Counseling*, 2(3), 168-182.

Hayden, S.C.W., Ledwith, K., Dong, S. & Buzzetta, M. (2014). Assessing the career-development needs of student veterans: A proposal for career interventions. *The Professional Counselor* 4(2), 129 – 138. doi:10.15241/sh.4.2.129

Hayden, S.C.W. & Buzzetta, M. (2014). Hope for the Future: Career Counseling for Military Personnel and Veterans with Disabilities. *Career Planning & Adult Development Journal* 30(3), 52 – 64.

Hayden, S.C.W., & Ledwith, K E. (2014). Career services in university external relations. *New Directions for Career Services*, 148: 81 – 92. doi: 10.1002/ss.20110

Green, L., & Hayden, S. (2013). Supporting student veterans: Current landscape and future directions. *Journal of Military and Government Counseling* 2(1), 89 – 100.

Hayden, S., Green, L., & Dorsett, K. (2013). Perseverance and progress: Career counseling for military personnel with traumatic brain injury. In *Ideas and research you can use: VISTAS 2013*. Retrieved from <http://www.counseling.org/Resources/>

Refereed Book Chapters and Monographs

Sampson, J. P., Jr., Peterson, G. W., Osborn, D., & Hayden, S. C. W. (2015). Using career theory to integrate qualitative and quantitative career assessment. In Mary McMahon, & Mark Watson (Eds.), *Career Assessment: Qualitative Approaches*. Sense Publishing.

Pyle, R., Hayden, S.C.W. (2015). *Group Career Counseling: Practices and Principles* (2nd ed.). (monograph). Broken Arrow, OK: National Career Development Association.

Hayden, S.C.W. (2014). Potential risks and interventions to support military personnel and families. In Jackson-Cherry, L., & Erford, B. T. (Eds.). *Crisis intervention and prevention* (2nd ed.) (pp. 327 – 342). Columbus, OH: Pearson Merrill Prentice Hall.

Stein-McCormick, C., Osborn, D.I., Hayden, S.C.W., & Hoose, D.V. (2013). *Career counseling with veterans* (monograph). Broken Arrow, OK: National Career Development Association.

Non-refereed Publications

Kurzynski, K., & Hayden S. (2015). Transition classes for veterans: Analyzing outcome data for evidence-based approaches. *Career Convergence Web Magazine*. Retrieved from: http://www.ncda.org/aws/NCDA/pt/sd/news_article/104340/_PARENT/layout_details_cc/false

Hayden, S.C.W. (2014). Veterans' career development in higher education. *Career Developments*, 31(1), 8-9.

Hayden, S. (Sept. 2012). Book review of experiential activities for teaching career counseling classes and for facilitating career groups, Volume III. *Counseling Today* 55(3), 24-25.

Manuscripts in Progress

Canto, A., Cox, B., Becker, M. S., Hayden, S.C.W., & Osborn. D. (revise and resubmit). College students in crisis: Prevention, identification, and response options for campus housing professionals.

Hayden, S.C.W., Kronholz, J., Pawley, E., & Theall, K. (revise and resubmit). Major depressive disorder and career development: Link and implications.

Hayden, S.C.W., Glosoff, H., Lopez-Baez, S.I., Green. L. (in review). Addressing needs of military families during deployment: Military service providers' perceptions of integrating support services.

Hayden, S.C.W., Robertson, H.C., Kennelly, E. (in review). Military Culture in Counselor Education: Assessing Educators' Perceptions of Inclusion

Hayden, S.C.W., & Scholl, M. (in review) Solution-focused approaches to career counseling with Military Veterans.

Green, L., Dawson, L., & Hayden, S.C.W. (in review). From Combat to the Classroom: Understanding Veteran Transition.

Dieringer, D.D., Lenz, J.G., & Hayden, S.C.W., Peterson, G.W. (in progress). Examining a measure of negative career thinking and its relationship to depression and hopelessness.

PRESENTATIONS

National Refereed Presentations

Hayden, S.C.W., Robertson, H.C., & Kennelly, E. (October, 2015). *Preparing counselors to assist military service members and veterans*. Poster session at the Association for Counselor Education and Supervision Conference, Philadelphia, PA.

Crockett, J.E., & Hayden, S.C.W. (October, 2015). *Connecting advocacy and culture: Current events in advocacy instruction*. Roundtable session at the Association for Counselor Education and Supervision Conference, Philadelphia, PA.

Scholl, M., Clarke, P., & Hayden, S.C.W. (October, 2015). *Promoting optical faculty engagement with students and instructors in online courses*. Content session at the Association for Counselor Education and Supervision Conference, Philadelphia, PA.

Hayden, S.C.W., Osborn, D.S., & Sampson Jr., J. (July, 2015). *Wow that was Quick!!!: Examining the impact of brief interventions on career development*. Content session presented at the National Career Development Association Global Conference, Denver, CO.

Kurzynski, K., & Hayden, S.C.W. (July, 2015). *Transition classes for veterans: Analyzing outcome data from career assessments*. Content session presented at the National Career Development Association Global Conference, Denver, CO.

Gibbons, M.M., Evans, K., Burns, S., Hayden, S.C.W., Tate, K. Glavin, Clark, A. (July, 2015). *Teaching students about the connections between social class and career development*. Content session presented at the National Career Development Association Global Conference, Denver, CO.

Pyle, D., & Hayden, S.C.W. (June, 2015). *Group career counseling*. Professional development institute presented at the National Career Development Association Global Conference, Denver, CO.

Hayden, S.C.W. & Scholl, M. (March, 2015). *Solution-focused approach to career counseling with military veterans*. Content session presented at the American Counseling Association Conference, Orlando, FL.

- Osborn, D.S. Sampson Jr., J.P., Lenz, J.G., Dozier, V.C., & Hayden, S.C.W. (March, 2015). *Career and mental health counseling: Integrating theory, research, and practice*. Content session presented at the American Counseling Association Conference, Orlando, FL.
- Gibbons, M.M., Marco-Scanlon, C., Glavin, K., Burns, S., & Hayden, S.C.W. (March, 2015). *Reimagining your career course for the 21st century*. Content session presented at the American Counseling Association Conference, Orlando, FL
- Kennelly, E. L., & Hayden, S.C.W. (June, 2014). *The perceived role of military culture: Preparing the next generation of career practitioners to serve military populations*. Content session presented at the National Career Development Association Global Conference, Long Beach, CA.
- Hayden, S.C.W. & Robertson, H. (March, 2014). *Creating supportive communities to assist in counseling military members and veterans*. Content session presented at the American Counseling Association Conference, Honolulu, HI.
- Hayden, S.C.W., & Messer, M. (2014, June). *The use of the Self-Directed Search with transitioning veterans*. Roundtable presentation at the National Career Development Association Global Conference, Long Beach, CA.
- Lara, T., Gibbons, M.M., Roseman, F., Glavin, K., Hayden, S.C.W., Dodson, T., Tate, K., Marco-Scanlon, C., Stoltz, K., & Tang, M. (June, 2014). *Advocating for the centrality of career in counseling*. Content session presented at the National Career Development Association Global Conference, Long Beach, CA.
- Hayden, S.C.W. (October, 2013). *Diversity in delivery: Processing assessments in counseling supervision*. Roundtable session at the Association for Counselor Education and Supervision Conference, Denver, CO.
- Lenz, J., Hayden, S.C.W., & Osborn, D. (October, 2013). *Diverse trainees + unified training + diverse clientele = Trifecta for success*. Roundtable session at the Association for Counselor Education and Supervision Conference, Denver, CO.
- Buzzetta, M., Hayden, S.C.W., & Dorsett, K. (July, 2013). *Creating hope: Assisting veterans with job search strategies*. Content session presented at the National Career Development Association Conference, Boston, MA.
- Dorsett, K., Hayden, S.C.W., & Lenz, J. (July, 2013). *From then to now: Career counseling training and supervision for the next generation of counselors*. Content session presented at the National Career Development Association Conference, Boston, MA.
- Hayden, S.C.W., Dorsett, K., Eskin, L. & Dong, S. (March, 2013). *Career counseling of student veterans: Theory and application of a cognitive information processing approach*. Content session presented at the American Counseling Association Conference, Cincinnati, OH.

- Green, L., & Hayden, S.C.W. (March, 2013). *Supporting student veterans: Current landscape and future directions*. Poster session presented at the American Counseling Association Conference, Cincinnati, OH.
- Hayden, S.C.W., Green, L. (March, 2013). *Needs of family members of student veterans*. Content session presented at the Professional Development Institute of the Association for Counselors and Educators in Government as part of the American Counseling Association Conference, Cincinnati, OH.
- Hayden, S.C.W. (March, 2012). *Assisting military personnel with traumatic brain injury: Using strength-based career counseling in their rehabilitation*. Content session presented at the American Counseling Association Conference, San Francisco, CA.
- Hayden, S.C.W. (March, 2012). *Ways in which to support student veterans attending a public ivy*. Content session presented at the Professional Development Institute of the Association for Counselors and Educators in Government as part of the American Counseling Association Conference, San Francisco, CA.
- Hayden, S.C.W., & Williams, D. (October, 2011). *Clinical supervision and vicarious traumatization: Using supervision to ensure counselor wellness*. Content session presented at the Association for Counselor Education and Supervision Conference, Nashville, TN.
- Hayden, S.C.W., & Jenkins, J. (September, 2011). *Implementing evidence-based practices through collaboration: Safe Schools/Healthy Students efforts to support student mental health*. Content session presented at Advancing School Mental Health Conference, Charleston, SC.
- Hayden, S. (March, 2011). *Addressing the needs of military families during deployment: Military service providers' perceptions of integrating support services*. Content session presented at the Professional Development Institute of the Association for Counselors and Educators in Government as part of the American Counseling Association Conference, New Orleans, LA.
- Glosoff, H., Kielty-Briggs, M., Hayden, S., & Whittaker, J. (March, 2011). *Overcoming personal and institutional obstacles to incorporating spirituality into counselor education curriculum*. Content session presented at the American Counseling Association Conference, New Orleans, LA.
- Hayden, S. & Wheat, L. (October, 2009). *Loss and military families: What counselor educators need to know*. Content session presented at the Association for Counselor Education and Supervision Conference, San Diego, CA.

National Invited Presentations

- Hayden, S.C.W. (March, 2013). *Social justice in action: Operationalization of social justice in diverse settings*. Invited Panelist for Counselors for Social Justice Town Hall Meeting at the American Counseling Association Conference in Cincinnati, OH.

Hayden, S.C.W. (November, 2012). *Hope for the future: Career counseling for military personnel and veterans with disabilities*. Webinar for the American Counseling Association's webinar series entitled *Counseling Our Troops, Veterans, and Military Families: Cutting Edge Strategies*.

Hayden, S. (March, 2010). *Practical pointers for graduate students and new professionals*. Panel discussion presented at the American Counseling Association Conference, Pittsburg, PA.

Regional Refereed Presentations

Hayden, S.C.W., & Kennelly, E. (October, 2014). *Military culture in counselor preparation: A study of counselor educators' perceptions*. Content session presented at the Southern Association for Counselor Education and Supervision Conference, Birmingham, AL.

Evans, K., Hayden, S.C.W., & Fickling, M. (October, 2014). *Activities and Case Reviews for Teaching Social Justice/Advocacy in Career Courses*. Roundtable session presented at the Southern Association for Counselor Education and Supervision Conference, Birmingham, AL.

Hayden, S.C.W. (September, 2012). *Connecting research and practice: Changing the perception of research in counselor training*. Content session presented at the Southern Association for Counselor Education and Supervision Conference, Savannah, GA.

Hayden, S. (October, 2010). *Serving military families: A study of an integrative service approach*. Content session presented at the Southern Association for Counselor Education and Supervision Conference, Williamsburg, VA.

Regional Invited Presentations

Hayden, S.C.W., Buzzetta, M., & Waldeck, M. (February, 2014). *Where do we go from here?: Supporting veterans in their career development*. Content session presented for the Mountain Pacific Association of Colleges and Employers Veterans Exchange Special Interest Group online meeting.

State Refereed Presentations

Theall, K. Hayden, S.C.W. (February, 2015). *Interventions for addressing co-occurring career and mental health concerns*. Content session presented at the North Carolina Counseling Association Conference, Greensboro, NC.

Crockett, J.E., Hayden, S.C.W. (February, 2015). *Mind-body approaches in treatment for veterans and service members*. Content session presented at the North Carolina Counseling Association Conference, Greensboro, NC.

Hayden, S. (November, 2009). *Working with military families: The use of an integrative team in addressing the Stress of Deployment*. Content session presented at the Virginia Counselors Association Conference, Williamsburg, VA.

Hayden, S. (February, 2009). *Rational-emotive behavioral group therapy: Its structure and application*. Content session presented at the Virginia Association for Counselor Education and Supervision Graduate Student Conference, Williamsburg, VA.

Priest, R., & Hayden, S. (November, 2007). *Unanticipated challenges counseling military families: It really is the mission*. Content session presented at the Tennessee Counselors Association Conference, Franklin, TN.

State Invited Presentations

Hayden S.C.W. (April, 2015). *Best Practices for facilitating positive career development for military service members*. Content session presented at the Maryland Career Development Association Conference, Columbia, MD.

Hayden, S. (October, 2013). *Addressing career and mental health concerns in counseling*. Content session presented at the Florida Counseling Association Conference, Tampa, FL.

Major Speaker for a Professional Event (sole or keynote, 5+ hours)

Hayden S.C.W. (October, 2015). *The Language of Career Theory and its Application in Practice*. Keynote speaker presentation at the North Carolina Career Development Association Conference, Graham, NC.

Hayden S.C.W. (April, 2015). *Career development needs of veterans and the influence of military culture on the process*. Keynote speaker presentation at the Maryland Career Development Association Conference, Columbia, MD.

Hayden S.C.W. (March, 2014). *Using career theory in practice*. Professional development training for the Career Guidance Network of Oklahoma, Tulsa, OK.

Hayden, S. (October, 2013). *Integrating resilience across domains of functioning*. Keynote address for the Florida Counseling Association Conference, Tampa, FL.

Local Presentations

Hayden S.C.W. (April, 2015). *The connection between counseling and military service members, veterans, and their families*. Content session presented at Chi Sigma Iota – Phi Sigma chapter Professional Development Academy, University of North Carolina at Pembroke.

PROFESSIONAL SERVICE

Co-chair Research Committee, National Career Development Association, 2015-present.

Past-president Association for Counselors and Educators in Government, a division of the American Counseling Association, 2014-15

<i>President</i>	Association for Counselors and Educators in Government, a division of the American Counseling Association, 2013-14
<i>President-Elect</i>	Association for Counselors and Educators in Government, a division of the American Counseling Association, 2012-13
<i>Director</i>	Association for Counselors and Educators in Government, a division of the American Counseling Association, 2011-13
<i>Editorial Board Member</i>	<i>The Professional Counselor</i> , 2015-present
<i>Editorial Board Member</i>	<i>Journal of Military and Government Counseling</i> , 2015-present
<i>Ad-Hoc Reviewer</i>	<i>Career Development Quarterly</i> , 2015-present
<i>Ad-Hoc Reviewer</i>	<i>Journal of Career Development</i> , 2015-present
<i>Proposal Reviewer</i>	American Mental Health Association Conference Programs, 2014
<i>Member</i>	National Career Development Association Veterans Committee, 2013
<i>Chair</i>	ACES/NCDA Commission Advocacy Subcommittee, 2013-14
<i>Committee Member</i>	Admissions for Counselor Education, University of Virginia, 2012
<i>Proposal Reviewer</i> <i>Vice President/Treasurer</i>	American Counseling Association Conference, 2010 Education Council, Curry School of Education, University of Virginia, 2009-10
<i>Chairperson</i>	Budget & Finance Committee, Education Council, Curry School of Education, University of Virginia, 2009-10
<i>Membership Chair</i>	Chi Sigma Iota, Rho Beta Chapter, 2010-11
<i>Secretary</i>	Chi Sigma Iota, Rho Beta Chapter, 2009-10
<i>Co-President</i>	Chi Sigma Iota, Kappa Zeta Chapter, 2007-08
<i>Treasurer</i>	Chi Sigma Iota, Kappa Zeta Chapter, 2006-07
<i>Committee Member</i>	KidsWatch, Charlottesville, VA - Comprehensive approach to intervening with children exposed to domestic violence, 2008-2012
<i>Training Facilitator</i>	KidsWatch – Charlottesville, VA – Domestic violence groups for children in school settings, Spring 2010

- Intake Volunteer* People and Congregations Engaged in Ministry (PACEM) –
Charlottesville, VA 2008 – 2010
- Student Representative* Student Giving Initiative, Curry Foundation, Curry School of
Education, University of Virginia, 2009

PROFESSIONAL CREDENTIALS

- *Licensed Professional Counselor*, State of North Carolina, # 11935,
October 2015 – present
- *Licensed Professional Counselor*, Commonwealth of Virginia, # 0701005484,
June 2013 – present
- *National Certified Counselor*, # 241527, June 2008 – present
- *Certified Clinical Mental Health Counselor*, #241527, July 2013 – present
- *Approved Clinical Supervisor*, ACS01484, April 2013 – present
- *Teacher Licensure* Kindergarten – eighth grade, Tennessee, February 2007 (inactive)

PROFESSIONAL AFFILIATIONS

American Counseling Association
Association for Counselor Education and Supervision
Association for Spiritual, Ethical, and Religious Values in Counseling
Military and Government Counseling Association
National Career Development Association
North Carolina Counseling Association
Southern Association for Counselor Education and Supervision

HONORS

Outstanding *Career Development Quarterly* Article of the Year – National Career Development
Association, 2014
Award of Excellence – Association for Counselors and Educators in Government, 2013
Professional of the Year – Association for Counselors and Educators in Government, 2012
William Van Hoose Memorial Award Recipient - Outstanding Student in Counselor Education at
the University of Virginia, 2011
Emerging Leader Fellow – Association for Counselor Education and Supervision, 2009
Member of Chi Sigma Iota: Graduate Counseling Honor Society
Member of Kappa Delta Pi: Educational Honor Society
Educational Testing Services (ETS) Recognition of Excellence (top 15% of all test-takers over a
5 year period): Principles of Learning & Teaching K-6 Praxis content test
Member of Chi Beta Phi: Scientific Honorary Society