RESUME

Louis L. Downs
Benicia Hall, Room 1016
Home (209) 763-5029 or Office (916) 278-4123

E-mail: ldowns@csus.edu or

 downslouis@gmail.com
EDUCATION:

Ph.D., Counselor Education, Oregon State University, Corvallis, Oregon, 1997, Dissertation topic: A Comparison of Two Diagnostic Models Using The Diagnostic and Statistical Manual of Mental Disorders: Toward the Development of a Teaching Paradigm for Counselor Education.
Oregon Laurels Scholar.

Chi Sigma Iota

Master of Science Degree, Majors: Psychology and Creative Writing, Southern Oregon University, Ashland, Oregon, 1987,

Phi Kappa Phi

University Creative Writers Award.

Bachelor of Science Degree, Major: General Studies, Eastern Oregon University, La Grande, Oregon, 1985.

PROFESSIONAL EXPERIENCE
Summary

Community based educational experience includes having presented over 500 hours of workshops to mental health and chemical dependence professionals, K- 12 school staffs and students, and community groups as well as having served as the university partner in a federal grant to a school district. I have also consulted with, clinically supervised, and taught counseling in Thailand, Shanghai, China, Canada, and in Malaysia, including having received a Fulbright Award to support international work. More recently I was hired by the Chinese Counseling Agency, Psychcn, and its subsidiaries as a clinical consultant and counselor trainer and supervisor. I am also a consultant to the Deyang, Ministry of Education and The China Youth Development Foundation on development of earthquake relief efforts and development of youth interventions for Sichuan Province. I have presented workshops Turning Point Wellness Center, The Singapore Armed Forces Counselling Centre, Penang Association for Counselling and Psychology, New Era College and Universiti Sains Malaysia while in Southeast Asia.

Higher educational experience includes 19 years of classroom, individual, and field placement counseling supervision in educational settings. Settings include graduate Counselor Education, undergraduate and community college for school, community, marriage, family and child, and agency counseling, human services and chemical dependence.

During 19 years as college instructor and lecturer, 44 distinct courses have been developed and taught. In addition, 12 distinct courses have been cotaught with other college instructors and professors. Student advising, both graduate and undergraduate, has been a regular responsibility.
Assignments to committees and special projects have included research, report writing and participation in NCATE, CACREP, and CCTC site visits, advisement of student associations participation on the Oregon Teacher Standards and Practices Commission regional committee, Carl Perkins Grant Dissemination Committee, Carl Perkins special projects staff, and the development of a minority recruiting and retention program (specific to Native American Indians). I have been elected to the University Academic Senate at 2 universities (and Senate Elections officer at one institution and on the Senate Election Committee at the other), the Secretary of the Executive Committee of the Faculty Senate, the Constitution and Bylaws Committee, the Graduate Student Research Committee, the Nonacademic Appeals Committee, the university Alcohol Council, the Dean’s Advisory Council at 2 universities, and various departmental and program committees. Presently, I serve as Coordinator of the school counseling internship program. I have also been elected to three honor societies, Phi Beta Kappa, Phi Delta Beta, and Chi Sigma Iota. I presently serve as Chapter Advisor and as the Regional Chapter Facilitator.
College Teaching Positions

Fall, 2003-present Associate Professor California State University Sacramento, 6000 J. Street, Sacramento, CA, School Counseling Program, Department of Counselor Education.

Courses Taught:

School

· Consultation in School Counseling

· Implementation of Guidance Curricula in School Counseling

· Organization and Administration of School Counseling Programs
Group

· Group Processes in Counseling

· Practicum in Group Counseling

Chemical Abuse

· Substance Abuse and the Family

· Strategies for Chemical Dependence Counseling
Clinical
· Counseling Theory

· Practicum in Communication

· Advanced Practicum in Marriage and Family Therapy

· Diagnosis and Treatment
Other

· Appraisal in Counseling

· Introduction to Community Counseling.
· Legal and Ethical Issues in Marriage and Family Counseling

· Psychopharmacology and the Family

· Scope, Theory and Process of Community Counseling

Additional duties:

· Chairperson of the Department of Counselor Education Curriculum Review Committee (2003-2005)

· Advisor: Chi Sigma Sigma (local chapter of Chi Sigma Iota, the American Counseling Association honor society). (2003-present)

· College of Education Dean’s Advisory Committee (2004-2008, 2010-2012)

· Department of Counselor Education alternate representative to the College of Education Technology Committee (2004-2006)

· University Alcohol Advisory Council (fall, 2005-2007)
· California State University Sacramento, Western Association for School Credentialing Review Team (2007-2009)
· University Faculty Senate (2005-2009)

· Faculty Senate Elections Committee (2007-2009)

· Coordinator, Pupil Personnel Services Internship Program (2008-present)

· Primary Retention and Promotion Evaluation Committee (2008-2011)

· University Faculty Grievance Committee (2008-2009)

· Department representative to the College of Education Infrastructur3e Options Committee (2010-2011)
Honors and Awards

Professional Development Grant, 2004
Professional Development Grant, 2005
Research Award, Western Association for Counselor Education and Supervision, 2004

Teaching Using Technology Institute, 2005

Professional Development Grant, 2006

Robert Whitehead Scholarship, 2006

Professional Development Grant, 2007

Fulbright Senior Specialist Fellow, 2007
Western Association for Counselor Education and Supervision Exceptional Service Award, 2007

Teaching Using Technology Institute, 2008

1998-2003 Assistant Professor California State University San Bernardino, 5500 University Parkway, San Bernardino, CA, Educational Psychology and Counseling Department.

Received Tenure status, April, 2003
1997-1998 Lecturer: California State University San Bernardino, 5500 University Parkway, San Bernardino, CA, Educational Psychology and Counseling Department.

Courses Taught:

School

· Professional School Counseling

· School Counseling Leadership

· Counseling Field Work

· Counseling Practica
Chemical Abuse

· Early Intervention with the Chemically Dependent

· Counseling the Family of the Chemically Dependent
Clinical

· Theory and Practice of Counseling

· Dynamics of Human Behavior

· DSM-IV Diagnosis

· Psychopharmacology of Adolescents

· Prevention and Early Intervention

· Age Appropriate Interventions for High Risk Middle Childhood

· Age Appropriate Interventions for High Risk Adolescents

Group

· Theory and Practice of Group Counseling

Other
· Introduction to Counseling

· Advanced Studies in Child and Adolescent Development

· Counseling Supervision

· Advanced Seminar in Counseling.
Additional duties:

Advisor to the Educational Counseling Graduate Students Association, student advisement, update of Educational Counseling Student Handbook, classification of Counseling graduate students, development of counseling referral network for Counseling graduate students, supervision of Counseling graduate student assistant project, wrote the Field Experience Student Manual as well the Field Experience Supervisors Manual.
Committees:

· 2000-2003, Faculty Senator

· 2003-2004, Secretary of the Senate Executive Committee

· 2002-2003, Senate Elections Officer for College of Education

· 2001-2002, University Constitution and Bylaws Committee

· 1999-2002, Graduate Student Research Committee

· 1998-2003, Nonacademic Appeals Committee

· 2000-2002, College of Education Restructuring Ad Hoc Advisory Committee to the Dean of Education

· 1998-1999, Education Leadership Council

· 2001-2003, Chairman of the Education Leadership Council

· 2003-20003, Department of Educational Psychology and Counseling Recruitment Committee

· 200-2001, Department Representative to the College of Education Technology Committee

· 1998-2000, Educational Counseling Program Part-time Instructor Evaluation Committee

· 1998-2000, and the Student Admissions Committee, 1997-2003.

Honors, Awards, and Grants Awarded:

Elected Chi Sigma Iota, Spring, 1999

Elected Phi Beta Delta, Fall, 1999

University Outstanding Advisor of the Year 2002-2003

Awarded Intellectual Life Grants, Fall, 2000 and Winter, 2000

Research Study Program Award, 2002

Junior Faculty Professional Development Grant, 1999, 2000, 2001, 2002, 2003

TRC Grant for development of new course, Summer, 1999

CSUSB Microgrant, Winter, 1999

CSUSB Research Grant, 2002

Awarded Counseling Program Faculty of the Year Award, 2000 and 2002

Nationally Certified Counselor (NBCC), 1998-2009

Other University Activities:

Collaborated with San Bernardino County Behavioral Health and the Educational Counseling Graduate Student Association to provide a major speaker annually including William Glasser, M.D., Erving Polster, Ph.D., David Comings, M.D., Donald Meichenbaum, Ph.D., and William O’Hanlon, M.S.

1996-1997 Portland Community College, Killingsworth Campus, Portland, OR., Full-time Alcohol and Drug Department Instructor.

Courses taught:

· Practicum Seminar

· Field Practicum Supervision

· Group Dynamics

· Alcohol Abuse and Addiction

· Drug Abuse and Addiction.
Additional duties:

Field counseling supervision

student advisement

curriculum committee.

1989, 1991, 1993, 1995 - 1998 Southern Oregon University, Ashland, OR., Psychology Department Adjunct Faculty.

Courses taught: undergraduate and graduate level classes including:

· Drug Use and Misuse

· Abnormal Psychology I & II

· Cognitive Behavioral Psychotherapy

· Dreams and Sleep.

1994-1997 Oregon State University, Corvallis, OR., Counseling Program Graduate Teaching Assistant.

Courses taught: graduate course including;

· Counseling Practicum

· Counseling Internship

· Issues in Chemical Dependence

· Drug Use, Misuse and Addiction

· The Counseling Profession

· Family Counseling, Counseling Theory

· Fieldwork.

Additional duties:

Supervision of Graduate level counseling interns

Midcycle reports and site review reports for the Council for the Accreditation of Counseling and Related Educational Programs (CACREP)
National Council for Accreditation of Teacher Education, and Teacher Standards and Practices Commission

Applications to University Curriculum Committee for curriculum changes

Development and writing of the Counseling Education Ph.D. Student Manual

Process consultant for Menucha Model group encounter experience for graduate students

Participant on TSPC regional committee.

1990 - 1994 Rogue Community College, Human Services Department Instructor. Grants Pass, OR.

Courses taught:

· Alcohol Use, Misuse and Addiction

· Drug Use, Misuse and Addiction

· Abnormal Psychology

· Life Span Development

· Group Dynamics

· Record Keeping/Case Management

· Child Abuse and Neglect

· Counseling the Chemically Dependent I, II, and III

· Practicum Seminar

· Tobacco Cessation.

Additional duties:

Carl Perkins Grant Dissemination Committee

Carl Perkins special projects faculty, Human Services Department liaison to Fund for Improvement of Post Secondary Education (FIPSE)

Development of minority recruiting and retention program,

Liaison to Northern California Indian Development Council

Development and administration of tobacco cessation program for student body

Student advisement.
International Activities

· Post Conference workshop for the International Symposium on Counseling and Social Work, Universiti Sains Malaysia, Penang, Malaysia. (January, 2009)

· Workshops for the psychiatric staff, Hospital Pulau Penang, Penang Association for Counseling and Psychology, regional counselors of Selangor at the Turning Point Integrated Wellness Center, Puchong, Malaysia, and the faculty and students of Kolej New Era, Kajang, Malaysia (January, 2009) [see Presentations]
· Clinical Consultant, Clinical Trainer and Supervisor, Psychcn Educational Center, Beijing, China (December, 2008-present)

· Clinical Trainer and Supervisor, Project 512 Earthquake Relief Project, Deyang, Sichuan Province, China (December, 2008-present)

· Clinical Consultant, Deyang Ministry of Education School Counselors, Deyang, China (December, 2008-present)

· Consultant, Soul Care, China Youth Development Foundation, Sichuan Province, China (January, 2009-present)

· Curricula Advisor, Department of Guidance and Counseling Psychology, Kolej New Era, Kajang Malaysia, 2007-2009

· Editorial Board, International Journal For Counselor Education, 2008-2010

· Consultant, Qing-jian Counseling Center, Shanghai, China, 2007-2008
· Fulbright Senior Specialist Consultant, Kolej New Era, Kajang, Malaysia, 2007

National and Regional Activities:

· Regional Advisor Facilitator, Chi Sigma Iota Counseling Honor Society, 2008-2009

· Ethical Guidelines Consultant, American Counseling Association Ethics Committee, 2008-2009

· Member, American Counseling Association Ethics Committee, 2005-2008

· Chairperson, Public Policy and Licensure Committee, California Association for Counseling and Development, 2004-2005

· President of the Board of the California Coalition for Counselor Licensure, 2001-2003.

· President of the Western Association for Counselor Education and Supervision, 2005-2006.

· Member of Western Association for Counselor Education and Supervision, 1996-present, Association for Spiritual, Ethical and Religious Values in Counseling, 2003-present, Association for Specialists in Group Work, 2003-present

· Association for Counselor Education and Supervision (ACES)

· Member of the national ACES Board of Directors, 2003-2006.

· Member of the ACES Strategic Planning Committee, 2002- 2005.

· National Taskforce for the Future of Counseling, 1999-2001,

· Member of ACES Product Development Committee, 2002-2003,

· Member of ACES, 1998-present.

· Web page designer for the California Association for Counselor Education and Supervision, 2002-2003

· President of the California Association for Counselor Education and Supervision - 2001-2002.

· Member of Executive and Administrative Boards of The California Leadership Center

· Coauthor: Fontana School District for National Education Association Elementary School Counseling Demonstration Grant Proposal, 2000.

· Clinical Supervisor for Fontana School District Demonstration Grant Counseling Team, 2001-2002.

· Consultant to California State University, San Bernardino Gear Up Grant, 2000-2002.

· Member of the Region 10 School to Work Committee linking San Bernardino and Riverside Counties k-16 counselors, 2001-2003.

· Consultant to the San Bernardino County Schools Horizons School to Work Project 2000-2001.

CLINICAL AND MANAGEMENT EXPERIENCE

SUMMARY

Twenty years of clinical experience including mental health, chemical dependence, school counseling and administrative responsibilities. Treatment specialties include employee assistance, survivors of trauma, dissociative disorders, depressive disorders, dual diagnosis, psychological diagnosis and psychiatric emergencies. Clinical settings have included school, inpatient psychiatric and chemical dependence programs, and outpatient mental health clinics.

Other activities have included 9 years of experience as an expert witness in criminal courts providing drug and alcohol related testimony, development and supervision of a mental health psychiatric crisis team, clinical supervisorship, clinic directorship and clinic board director presidency.

Clinical Positions

2005 Consultant/Trainer, Calaveras County Behavioral Health Services

2005-2006, Consultant/Trainer, School Counselors, Sacramento County
2001-2002, Clinical Consultant/Supervisor, Fontana School District School Counseling Demonstration Grant Team.

1996, Benton County Mental Health Services, Corvallis, OR., Diagnostic Screening Counselor.

1986 – 1989, Counseling Northwest , Ashland, White City, Grants Pass, OR. Director.

1990-1997, President of the Board/Consultant/Counselor/Employee Assistance Program Liaison.

1985 - 1987 Siskiyou County Mental Health Services, Yreka, CA.,
School at Risk and Community Counselor – Happy Camp High School.

1988 - 1992 Psychiatric Crisis Team Director.

1982 - 1983 CARES, Medford, OR., Chemical Dependency Counselor, Employee Assistance Coordinator.

1981-1982 Northern California Indian Development Council. Eureka, CA., CETA and Federally Granted Programs Manager, Humboldt and Trinity County tribes.

1981 Crestview Manor, Eureka, CA., Inpatient Psychiatric Counselor.

1980 - 1981 Southeastern Vermont Community Action, Inc., Westminster, VT., CETA Projects Supervisor.

1979 West End Outreach (mental health services), Forks, WA., Drug Services Coordinator.

1977 - 1978 Clallam County Community Alcohol Center, Pt. Angeles, WA., Clinical Supervisor.

1975 - 1977 Bridge House, Grand Junction, CO., Counselor/Outpatient Coordinator.

Community Consulting
1989-1995, Professional expert witness: Drug related criminal trials including testimony for defense as well as Jackson County District Attorney’s Office.
 PROFESSIONAL DEVELOPMENT

Books

Johnson, C. D., Johnson, S., & Downs, L. L. (2005). Building a Results-Based Student

Support Program
. Boston, MA: Lahaska Press.

Journal and Other Publications
Downs, L. L., Tan Joo Siang, Kung Shang Chun. (2009). Cross Cultural, Bilingual

Group Experience: Evidence that Process Focused Groups Work. The
International Journal of Counselor Education and Supervision. Retrieved

October 8, 2009 From http://digitalcommons.library.unlv.edu/jice/vol1/iss1/
Downs, L. L. (2009, Winter). Learning the Ropes of Counseling and Counseling

Consultation in Asia. Career Planning and Adult Development Journal. 24(4),

107-112.
Downs, L. L. (January, 2009). Cross cultural, bilingual process focused group

experience. Proceedings of the International Counseling and Social Work

Symposium. Penang, Malaysia.
Downs, L. L. (January, 2007). Group skills acquisition for almost any cultural

setting. Proceedings of the 11th International Counseling Conference.

Shanghai, China.

Downs, L. L. (January, 2007). Global crisis intervention: Providing disaster victims with

effective, long term, mental health interventions for post traumatic stress

disorder. Proceedings of the 11th International Counseling Conference.
Shanghai, China.
Downs, L. L. (2006). Working with dissociative disorders in the clinic. VISTAS

2006. Retrieved August 8, 2006 From http://counselingoutfitter.com/Downs.htm
Downs, L. L. (2006, Summer). From the WACES President’s desk: The principal moral

dilemma. WACES Wire, 1-2.

Downs, L. L. (2006, Winter). From the WACES President’s desk. WACES Wire, 1, 3.

Downs, L. L. (2006, Winter). International counseling: A natural extension of WACES.

WACES Wire, 2, 5.

Downs, L. L. (2005, December). Preparing foreign counseling students for return to their

own countries: Pedagogical strategies for intercultural competence. Proceedings

of the 11th International Counseling Conference. Bangkok, Thailand.

Downs, L. L. (2005, Summer). Incongruent Environments: Educating Counselors in

Academe. WACES Wire, 2-4.
Downs, L. L. (2005, January). A wheel within a wheel: A combination of old

and new process-group teaching techniques to develop group counseling student

facilitation skills. Proceedings of the Hawaii International Conference on

Education. Honolulu, HI.

Downs, L. L. (2004). Update on California counselor licensure efforts. CAMHCA

Notes, 1, 3.
Downs, L. L. (2004, January). Toward development of an effective substance abuse

curriculum for high risk k-12 students: A clinically developed model. Honolulu,

HA: Proceedings of the Hawaii International Conference on Education.
Downs, L. L. (2004, October). A preliminary survey of the relationships among and

between ethics education of counselor educators and ensuing professional teaching and responses to attraction with counseling students. Counseling and Values, 10, 2-13.
Downs, L. L. (2003, March). Development of a counseling mentor: Excerpts from an

interview with Brooke Blackwood Collison. Part IV: The final journey to become a counselor educator. Kansas Counselor, 4.
Downs, L. L. (2002, December). Development of a counseling mentor: Excerpts from

an interview with Brooke Blackwood Collison. Part III: Parental influence. Kansas Counselor, 1-2.

Downs, L. L. (2002, September). Development of a counseling mentor: Excerpts from

an interview with Brooke Blackwood Collison. Part II: Choices. Kansas Counselor, 2, 4.

Downs, L. L. (2002, June). Development of a counseling mentor: Excerpts from an

interview with Brooke Blackwood Collison. Part I: Brooke’s philosophy. Kansas Counselor, 2-3.

Downs, L. L. (2003, September). California counselors try to follow N.Y. licensure.

Counseling Today, 4, 45.

Downs, L. L. (2003, September). California ACES Annual Report. WACES Wire, 5.

Downs, L. L. (2002). A profile in mentorship: Excerpts from an interview with Brooke

Blackwood Collison. The Oregon Counselor, 12, 4-6.
Mitchell, G., Udow, G., Downs, L. L., McMaster, S., DeWitt, K., Parres-Sampson, L., &

Stevenson, M. (2002). How well have comprehensive counseling systems been implemented? A study of inland Southern California schools. California Association for School Counseling, 1, 3-4.
Downs, L. L. ; Udow, G. ; Stevenson, M. ; Parres-Sampson, L. ; Mitchell, G. ; McMaster,

S. ; DeWitt, K. (2002). Factors Contributing to difficulties operationalizing

American School Counselor Association National Standards in inland regional Southern California schools: A quantitative study. (ERIC Document Reproduction Service No. ED463479)

Mitchell, G. ; Udow, G. ; Downs, L. L. ; McMaster, S. ; DeWitt, K. ; Parres-Sampson,

L. ; Stevenson, M. (2002). Do Inland Southern California Schools Meet
American School Counselor Association National Standards: A Qualitative Study.

(ERIC Document Reproduction Service No. ED467345)
Downs, L. L. (2000). A literature review of gender issues in supervision: Power

differentials and dual relationship (ERIC Document Reproduction Service No. CG030226)
Downs, L. L. (2000). A study of the outcomes of required counseling during counselor

training at a CACREP accredited university (ERIC Document Reproduction Service No. CG030227)

Downs, L. L. (1999). A Constructivist Approach to a Classroom Experience for

University Students [On-line]. Available: http://soe.csusb.edu/ldowns/Teaching Philosophy

Downs, L. L. (November/December, 1999). The Educational Counselor's Role in

Alternative Education. The Clearinghouse, 73 , 118-120.

Downs, L. L. & Downs, R. T. (Fall,1998). Gender issues in Human Services counseling

supervision. Human Services Education, 18, 39-48.

Downs, L. L. (1993). A holistic approach to chemical dependence counseling, The

Oregon Counseling Association Newsletter, 2.

Downs, L. L. (1987). For the common good, West Wind Review, 2, 78-87.

In-house Publications

Downs, L. L. (2002). Educational Counseling Student Field Experience Materials and

Resource Manual. San Bernardino, CA: California State University, San Bernardino.

Downs, L. L. (2003). Educational Counseling Field Experience Supervisors Manual.

San Bernardino, CA: California State University, San Bernardino.
Reilly, K., & Downs, L. L. (1998). The Student Handbook. Educational Psychology and

Counseling Department, California State University San Bernardino.

Gray, L., & Downs, L. L. (1996). The Counseling Education Ph.D. Student Manual.
Oregon State University.

Downs, L. L., (1995). The Counseling Education Ph.D. Student Manual. Oregon State

University.

Presentations, Workshops and Clinical Trainings
International
Downs, L. L. (October 16, 2010). Effective Intervention for Attention Deficit Disorder

with Hyperactivity in a Clinical Setting. Workshop Presented at the ADHD

Roundtable of the Penang Association of Counselling and Psychology, Penang,

Malaysia.
Downs, L. L. (September 18, 2010). Dealing with ADHD Children. Workshop for

community and professional counselors sponsored by the Penang Association of

Counselling and Psychology, Disted College, Penang Malaysia.

Downs, L. L. (August 28, 2010). Dealing with School Anxiety Phobia. Workshop for

community and professional counselors sponsored by the Penang Association of

Counselling and Psychology, Disted College, Penang Malaysia.

Downs, L. L. (July 31, 2010). Dealing with Oppositional Adolescents. Workshop for

community and professional counselors sponsored by the Penang Association of

Counselling and Psychology, Disted College, Penang Malaysia.

Downs, L. L. (August 5, 2010). Working with Anxiety, Panic and Phobic Disorders in a

Clinical Setting. Paper presented at the Association of Psychological and

Educational Counselors of Asia Pacific Biennial Conference, University Sains

Malaysia, Penang, Malaysia.
Downs, L. L. (January 5, 2009). Working with dissociative disorders in clinical settings.

Workshop presented to the psychiatric department of Hospital Pulau Penang, Penang, Malaysia.
Downs, L. L. (January 7, 2009). Cross cultural, bilingual group experienced:

Evidence that process focused group is effective. Workshop presented at the

International Counseling and Social Work Symposium, Penang, Malaysia.

Downs, L. L. (January 8, 2009). Crisis counseling and post traumatic stress disorder

counseling in the international community. Post Symposium workshop presented

at the International Counseling and Social Work Symposium, Penang, Malaysia.

Downs, L. L. (January 9, 2009). Process group counseling skills in multicultural and

multinational settings. Workshop presented to the Penang Counseling

Association, Penang, Malaysia.

Downs, L. L. (January 10, 2009). Anxiety Desensitization: Dealing with the continuum of

serotonin based disorders in the counseling clinic. Workshop presented to

regional counselors and psychotherapists at the Turning Point Integrated Wellness

Center, Puchong, Malaysia.

Downs, L. L. (January 11-12, 2009). The healing force of cognitive behavioral

counseling: Practices and results. Two day workshop presented to faculty and

students of Kolej New Era, Kajang, Malaysia.
Downs, L. L. (January, 2007). Treating anxiety resultant from traumatic experiences.

Postconference presentation to the Shanghai Counseling Association, Shanghai,

China.
Downs, L. L. (January, 2007). Group skills acquisition for almost any cultural

setting. Paper presented the 12th International Counseling Conference,

Shanghai, China.

Downs, L. L. (January, 2007). Global crisis intervention: Providing disaster victims with

effective, long term, mental health interventions for post traumatic stress

disorder. Paper presented the 12th International Counseling Conference,

Shanghai, China.

Downs, L. L. (March, 2006). Working with diverse dissociative disorders in the

clinic. Paper presented at the American Counseling Association Conference,

Montreal, Quebec, Canada.

Downs, L. L. (January, 2005). Preparing foreign counseling students for

return to their own countries: Pedagogical strategies for intercultural

competence. Paper presented at the 11th International Counseling Conference, Bangkok, Thailand.
National, Regional and Local

Downs, L. L. (June 26, 2010). Post Traumatic Stress Disorder. Workshop presented for

Vertis employees and volunteers and Chi Sigma Sigma members. California

State University Campus, Sacramento, California.
Downs, L. L. (November 10, 2008). Effective group psychotherapy: Theory and practice.
Workshop presented at the CSUS Chi Sigma Sigma Conference on Group

Counseling, Sacramento, California.
Downs, L. L. (October, 2006). Preparing foreign counseling students for

return to their own countries: Pedagogical strategies for intercultural

competence. Paper to present at the Western Association for Counselor Education

and Supervision Conference, Las Vegas, Nevada.
Downs, L. L., Johnson, S., & Johnson, C. (October, 2005). From stem to stern: Building

a results-based student support program. Paper presented at the Association for

Counselor Education and Supervision, 2005 Conference, Pittsburg, PA.
Downs, L. L. (October, 2005). In the round: The Bandura social learning

model to teach group skills. Paper to present at the Association for Counselor

Education and Supervision, 2005 Conference, Pittsburg, PA.

Downs, L. L. (2005, December). Preparing foreign counseling students for return to

Their own countries: Pedagogical strategies for intercultural competence. Paper

Presented at the 11th Annual International Counseling Conference, Bangkok,

Thailand.

Downs, L. L. (2005, January). A wheel within a wheel: A combination of old

and new process-group teaching techniques to develop group counseling student

facilitation skills. Paper presented at the Hawaii International Conference on

Education. Honolulu, HI.

Downs, L. L. (2005, January). Mentorship traits and characteristics in

counselor education. Paper presented at the Hawaii International Conference on

Education. Honolulu, HI.

Miguel, L., Nguyen, R. H., Downs, L. L., House, T., & Salcedo, T. (2004, October).

Mentorship traits, experiences, and relational characteristics required to develop a mentoring relationship: A survey. Paper presented at the Western Association for Counselor Education and Supervision 2004 Conference, Sacramento, CA.
Downs, L. L. (2004, January). Toward development of an effective substance abuse

curriculum for high risk k-12 students: A clinically developed model. Paper

presented at the Hawaii International Conference on Education. Honolulu, HI.

Downs, L. L. (2003, December). The good, the bad, and the mediocre: Characteristics

of effective and ineffective counselors. Keynote address at the Chi Sigma Sigma

Chapter Fall Banquet, California State University, Sacramento, CA.
Downs, L. L. (2003, March). Years of counselor education have come to this?

Electronic class snags and solutions. Paper presented at the American Counseling Association Conference, Anaheim, CA.

Downs, L. L. (2003, June). Fulfillment has just begun. Keynote address at the Beaumont

Community High School Graduation Commencement. Beaumont, CA.

Downs, L. L. (2003, January). The relationship between ethical training of counselor

educators and ensuing attitudes, behaviors and moral reasoning when attracted to students. Paper presented at the Hawaii International Conference on Education, Honolulu, HI.
Downs, L. L. (2003, January). Chemical abuse and the disabled population: The

Importance of substance abuse skills in rehabilitation counseling. A keynote presentation at the California Rehabilitation Association South 16th Annual Dinner, Riverside, CA.
Downs, L. L. (2002, November). Counseling skills for successful adaptation of the

ASCA National Standards. Paper presented at the California School Counselor Association, Oakland, CA.

Downs, L. L. (2002, November). Giving yourself options in your counseling career:

Opening doors with professional licensure. Paper presented at the California School Counselor Association, Oakland, CA.
Rowell, L., Dahir, C., & Downs, L. L. (2002, October). Linking National Standards

For school counseling with action research in a counselor education course.

Paper presented at the Association for Counselor Education and Supervision National Conference, Park City, UT.

Downs, L. L. (2002, May). Bio-psychosocial effects of addiction on children. Paper

presented at the CSUSB Department of Social Work Case Management Symposium, Moreno Valley, CA.

Downs, L. L. (2002, May). Bio-psychosocial effects of addiction on adults. Paper

presented at the CSUSB Department of Social Work Case Management Symposium, Moreno Valley, CA.

Downs, L. L. (2001, November). Computer supported classroom: Cautions and

alternatives. Paper presented at the Western Association for Counselor Education and Supervision, Spokane, WA.

Johnson, C., & Downs, L. L. (2001, May). The Johnson comprehensive counseling

system for k-12 counseling. Workshop presented for Riverside County Schools, Riverside, CA.

Downs, L. L. (2001, May). A clinically developed k-12 drug abuse prevention curriculum

for school counselors. Paper presented to the Counselor Day, California State University, San Bernardino, CA.

Downs, L. L. (2001, March). Cognitive behavioral counseling interventions in a k-12

setting. Workshop presented for the San Bernardino School District, San Bernardino, CA.

Cooney, M., & Downs, L. L. (2001, February 7). Counseling Issues with the Chemically

Dependent. Paper presented at the California Association of Counseling and Development Annual Conference, Los Angeles, CA.

Downs, L. L. (2001, January 12). Personality Based Addiction Counseling: A clinically

developed model. Paper presented at the Eleventh Annual National Conference on Educating Adjudicated, Incarcerated and At-Risk Youth, Palm Springs, CA.

Downs, L. L. (2001, March 23). Cognitive interventions in the k-12 setting. Workshop

presented to counselors of the San Bernardino County School District, San Bernardino, CA.

Downs, L. L. (2000, November 16). Ethics training of counselor educators and ensuing

response to ethical dilemmas in an educational setting: A national survey. Paper presented at the Western Association for Counselor Education and Supervision Conference, Los Gatos, CA.

Downs, L. L. (2000, November 17). Early identification of high risk youth in the middle

and grade school settings. Paper presented at the Inland Empire School Consortium Counselor Workshop, San Bernardino, CA.

Downs, L. L. (2000, May 7). Child abuse and neglect prevention and intervention in the

school setting. Poster presentation at the California State University, San Bernardino Spring Colloquium on Teaching Strategies and Innovations (Reported results of course development grant), San Bernardino, CA.

Downs, L. L. (2000, May 12). Early detection of high risk youth in the school setting:

Identification and systemic response for effectiveness as a counselor. Paper presented at the California State University, San Bernardino Counselors' Day (By invitation), San Bernardino, CA.
Downs, L. L. (1999, May 17). Treatment issues with dual disordered adolescents.

Workshop presented at San Bernardino County Behavioral Health Services, Rialto, CA.
Magnuson, S., Bemak, F., Brinson, J., Downs, L., Fisher, T., Freeman, B., Gladding, S.,

Hayes, R., Hazler, R., Magnuson, C., Monk, G., & Thomas, M. (2000, March 15). Future concerns and issues for counseling in the twenty-first century. Paper presented at the American Counseling Association Annual Conference, Washington D.C.

Downs, L. L. (2000, January 12). Fetal alcohol effects on learning. Paper presented at the

Tenth Annual National Conference on Educating Adjudicated, Incarcerated and At-Risk Youth, Palm Springs, CA.
Kottler, J., Magnuson, S., Bemak, F., Brinson, J., Downs, L., Fisher, T., Freeman, B.,

Gladding, S., Hayes, R., Hazler, R., Magnuson, C., Monk, G., Thomas, M., & Vijalmsdottir, G. (1999, November 22). The future of counselor education and supervision in the new millennium. Paper presented at the Association for Counselor Education and Supervision National Conference, New Orleans, LA.
Downs, L. L., & Brotherton, S. (1999, March 12). Coteaching an introductory, graduate

level course: Overcoming problems and strengthening successes of a teaching paradigm. Paper presented at the Lilly Conference on College and University Teaching Conference West, Lake Arrowhead, CA.

Downs, L. L. (1999, January 8). Addiction prevention: Now and for future generations.
Paper presented at the Ninth Annual National Conference on Educating Adjudicated, Incarcerated and At-Risk Youth, Palm Springs, CA.

Downs, L. L. (1998, November 14). Computer-assisted counselor education: Searching

for effective tools. Paper presented at the Western Association for Counselor Education and Supervision Conference, Seattle, WA.

Downs, L. L. (1999, April 17). Rebuilding society's narratives: Developing a new

Cultural paradigm. Paper presented at the CSUSB Diversity Conference, "Hearts

and Minds: Connecting Through Diversity." San Bernardino, CA.

Downs, L. L. (1998, May 28), Narrative Therapy as a cross-cultural instrument.

Diversity Conference, San Bernardino, CA.

Downs, L. L. (1998, January 30). A literature Review of Literature Gender issues in

supervision: Power differentials & dual relationships. California State University San Bernardino Research Forum, San Bernardino, CA.

Chemical Abuse
Downs, L. L. (2005, November 19). Advanced Personal Growth as a Counseling

Professional. A workshop presented to the Calaveras County Behavioral Health

Services, Chemical Dependence Department. San Andreas, CA.

Downs, L. L. (1998, January 17). Effective Integration of Psychoeducation and

Treatment Intervention for Chemical Abuse. National Conference on Educating Adjudicated, Incarcerated and At-Risk Youth, Palm Springs, CA.

Downs, L. L. (1996, October 15). Personality-based Chemical Dependence Intervention.
A workshop presented to the Southern Oregon Training Consortium, Medford, OR.
Downs, L. L. (1986, April 16). Smoking Prevention and Cessation. A workshop

presented to the Happy Camp School District, Happy Camp, CA.

Native American Population
Downs, L. L. (1981, August, 10-11). Resume Building. A workshop presented to the

Northern California Indian Development Council, Eureka, CA.
Employee Assistance

Downs, L. L. (1995, April 10). Intervention and Prevention in the Workplace. A

workshop presented to the City of Grants Pass Employee Assistance Program Management Conference, Grants Pass, OR.

Downs, L. L. (1994, June 17). Diversity in the Workplace. A workshop presented to the

City of Grants Pass Employee Assistance Program, Grants Pass, OR.

Downs, L. L. (1993, August, 28). Stress Reduction. A workshop presented to the City of

Grants Pass Police Department, Grants Pass, OR.

Downs, L. L. (1993, June 20). Diversity in the Workplace. A workshop presented to the

City of Grants Pass Employee Assistance Program, Grants Pass, OR.

Downs, L. L. (1993, March 4). Intervention and Prevention in the Workplace. A

workshop presented to the City of Grants Pass Employee Assistance Program, Management Conference, Grants Pass, OR.

Downs, L. L. (1992, July 17). Prevention and Intervention Strategies for Sexual

Harassment. A workshop presented to the City of Grants Pass Employee Assistance Program, Grants Pass, OR.

Downs, L. L. (1992, June 15). Diversity in the Workplace. A workshop presented to the

City of Grants Pass Employee Assistance Program, Grants Pass, OR.
Mental Health
Downs, L. L. (2007, July 8, 15, 22, 29, August 6, 12). Applied Counseling Theories,

A workshop series presented in Kajang, Malaysia.

Downs, L. L. (1999, June 20). Dual diagnosis counseling with adolescents. A workshop

presented at San Bernardino County Behavioral Health Services, Fontana, CA.

Downs, L. L. (1999, June 15). Dual diagnosis counseling with adolescents, Workshop

presented at San Bernardino County Behavioral Health, Fontana, CA.

Downs, L. L. (1996, April, 21). Using the Diagnostic and Statistical Manual for

Insurance. A workshop presented to the Southern Oregon Mental Health Network, Medford, OR.

Parenting

Downs, L. L. (1994, December 1-7). Teaching and Parenting, the Adlerian Model. A

workshop presented to the Somes Bar School, Somes Bar, CA.

Downs, R. T., & Downs, L. L. (1991, November 1-28). Preparing for the Drug Free

Years. A workshop presented to the Talent Middle School, Talent, OR.

Downs, L. L. (1989, April 14-21). Teaching and Parenting, the Adlerian Model. A

workshop presented to the Somes Bar School, Somes Bar, CA.

Downs, L. L. (December 10-17, 1987). Teaching and Parenting, the Adlerian Model. A

workshop presented to the Somes Bar School, Somes Bar, CA.

School
Downs, L. L. (1986, October 1). Conflict Resolution between Staff and Administration.
Consultation session with the Somes Bar School District, Somes Bar, CA.

Downs, L. L. (1986, September 16). Conflict Resolution between Staff and

Administration. Consultation session with Fork of the Salmon School District, Fork of the Salmon, CA.

Downs, L. L. (1986, February, 10). Suicide Prevention. A workshop presented to the

Mount Shasta High School, Mount Shasta, CA.
Downs, L. L. (1979, October- December). Washington State Office of Alcohol and Drug

Abuse Drug Curriculum for Schools. A series of workshops presented to the Neah Bay School District, Quilleute School District, Quinalt School District, Forks School District, Hoh School District, WA.

Grant Activity

· CSUS President’s Award, 2008, $1,000

· Fulbright Senior Specialist Fellowship, 2007, $12,000
· Robert Whitehead Faculty/Travel Scholarship Stipend, 2006, $375

· CSUS Professional Development Grant, Spring, 2008, $1,000

· CSUS Professional Development Grant, Spring, 2007, $800

· CSUS Professional Development Grant, Spring, 2006 $700

· CSUS Professional Development Grant, Spring, 2005, $650
· CSUS Professional Development Grant, Spring, 2004, $500.
· CSUSB Community University Partnerships Fellowship, Spring, 2001, $5,000.

· CSUSB 1999 Summer Course Development Grant from Teaching Resource Center, Spring, 1999: $3,500

· CSUSB Jr. Faculty Professional Development Grant, Spring, 1999: $893.

· CSUSB Division of Graduate Studies Micro-Grant Award, Fall, 1998: $256.

· Grant funding, 1980, for West End Outreach Services for continuation of Drug Services Coordinator position from Washington State Alcohol and Drug Abuse Division, $18,000, competitive grant.

· Grant funding, 1980, for West End Outreach Services for a newly funded Drug Counselor position from Washington State Alcohol and Drug Abuse Division, $32,000, competitive grant.

Continuing Education

Technology

iMeet, Virtual Online Classes Technology, Fall, 2009

Teaching Using Technology Summer Institute, Summer, 2008, CSUS

Introduction to Web CT 6, Summer, 2006.

Teaching Using Technology Summer Institute, Summer, 2005, CSUS.

HTML Language II, July 20, 2005.

Power Point Multimedia, July 13, 2005.

Creating Movies Using Pinnacle Studio, July 8, 2005.

Toolbook, June 22, 2005.

Web CT Communication Tools, June 15, 2005.

HTML Language I, June 3, 2005.

Web CT III, May 27, 2005.

Photoshop, May 25, 2005.

Teaching Using Technology, April 8, 2005.

Excel Basics, March 19, 2004.

Respondus Technology, September 17, 2004.

Web CT II, April 3, 2003.

Distance Learning, May 18, 2003.

Web CT I, September 30, 2003.

Distance Education, June 25, 2003.

Blackboard Classroom, January 15, 2002.

Web Power Point, May 10, 2001.

SPSS, May 3, 2001.

Using power point online for interactive presentations, Michael Casadonte, September 21, 1999.

Pfau Library Home Page Workshop, April 8, 1998.

Chemical Abuse

National Institute on Alcohol Abuse and Alcoholism 1999 Conference, "Alcohol Research: Translating Research into Practice," June 25-26, 1999.

Codependence, Rogue Community College, Grants Pass, Oregon, Wegscheider-Cruse, Inc., May, 1993.

Women's Issues in Substance Abuse, University of Washington, Seattle, Washington, December, 1977.

Detoxification of Drugs and Alcohol, Colorado State Alcohol Teaching Team, Grand Junction, Colorado, August, 1976.

Substance Abuse Counseling Techniques, Fort Logan State Hospital, Denver, Colorado, July, 1976.

Employee Assistance Programs, Carol Crawford, Grand Junction, Colorado, June, 1976.

Clinical Interviewing, Colorado State Alcohol Teaching Team, Grand Junction, Colorado, May, 1976.

Problem-Oriented Recordkeeping, Colorado State Alcohol Teaching Team, Grand Junction, Colorado, April,1976.

Substance Abuse Diagnosis, Metropolitan State College, Denver, Colorado, March, 1976.
Clinical
International Counseling and Social Work Symposium, January 4-8, 2009

International Counseling Conference, January 3-7, 2007

American Counseling Association Conference, March 20-23, 2006
International Counseling Conference, June 15-18, 2005

National Security Agency Northern California Regional Disaster Relief Team trainings, December, 2004 - March, 2006.

Brief Solutions in Counseling, Bill O’Hanlon, MS, May 10, 2003.

American Counseling Association Annual Conference, March 16-19, 2003

Cognitive Behaviorist Interventions with Youth and Parents, Donald Meichenbaum, Ph.D., May 15, 2001.

California Association for Counseling and Development, February 5-7, 2001.

American Counseling Association Annual Conference, March 14-22, 2000.

The Evolution of Psychotherapy Conference, May 25-29, 2000.

Genes, Brain Function & Behavior: Attention deficit, hyperactivity, tourette syndrome, oppositional defiant and conduct disorder, learning disabilities, and addiction, David E. Comings, M.D., April 21, 2000.

Tenth Annual National Conference on Educating Adjudicated, Incarcerated and At-Risk Youth, January 12-14, 2000.

The Association for Play Therapy Fifteenth Annual International Conference, October 16-17, 1998.

Adventure Based Counseling Workshop, Terry Velasquez, September 22-26, 1999.

Choice Theory, Dr. William Glasser, May 13, 1998.

Gestalt Therapy: The experience of connectedness, Erving Polster, Ph.D., May 7, 1999.

California Association for Counseling and Development Conference, February 13-16, 1998.

Eighth Annual National Conference on Educating Adjudicated, Incarcerated and At-Risk Youth, January 15-17, 1998.

Developing Slideshow Presentations, Faculty Development Day, CSUSB, San Bernardino, California, September 22, 1997.

Control Theory in Education, Oregon State University, Corvallis, Oregon, William Glaser, M.D., April, 1995.

Brief Therapy, San Francisco, California, William O'Hanlon, July, 1992.

Multiple Personality Disorder Counseling, Richard Kluft, M.D., Portland State University, Portland, Oregon, May, 1990.

Play Therapy, Colorado State University Psychology Department, University of Washington, Seattle, Washington, September, 1989.

Environmental Psychology, Biosocial Research Foundation, Grants Pass, Oregon, July, 1983, February, 1986, May, 1988.

Cultural Sensitivity in the Clinical Setting, University of Washington, Seattle, Washington, October, 1978, March, 1979.

Passivity Confrontation: Gestalt and Transactional Analysis Techniques, Abe Wagner, M.S.W., Grand Junction, Colorado, January-April, 1977.

Educational
Hawaii International Conference on Education, January 5-8, 2008

Association for Counselor Education and Supervision Conference, October 20-23, 2005

Hawaii International Conference on Education, January 3-6, 2005.

Hawaii International Conference on Education, January 2-5, 2004.

Western Association for Counselor Education and Supervision Conference, October 28-30, 2004

Hawaii International Conference on Education, January 4-7, 2003.

California Association for Counseling and Development Conference, February 12-14, 2002.

Association for Counselor Education and Supervision Conference, October 27-29, 2002

Western Association for Counselor Education and Supervision Conference, November 2-4, 2001

Hawaii International Conference on Education, January 3-6, 2001.

Western Association for Counselor Education and Supervision, November 15-17, 2000.

Making the link between criteria, outcomes, statistic s and grading, Dwight Sweeney, Ph.D., January 20, 2000.

Association for Counselor Education and Supervision Conference, November 1-3, 1999.

Usability Workshop for Design and Assessment, December 14, 1999.

Getting more out of writing assignments, Carol Haviland, Ph.D., December 3, 1999.

Association for Counselor Education and Supervision National Conference, New Orleans, LA., November 26-30, 1999.

Making large classes interactive, Javier Torner, Ph.D., September 21, 1999.

American Counseling Association Alliance Project Grant Writing Workshop, April 14-16, 1999.

American Educational Research Association Conference, April 13- 17, 1998.

Association for Counselor Education and Supervision Conference, October 20-23, 1998

Lilly Conference on College and University Teaching Conference West, Lake Arrowhead, CA., March 12-15, 1999.

Scholarly Writing Workshop, March 3, 1998.

Scholarly Writing Workshop, March 3, 1998.

WACES Conference, Santa Barbara, California, November 21- 23,1997.

ACES National Conference, Portland, Oregon, October 3-6, 1996.

Grantsmanship

Grant Writing, University of Washington, Seattle, Washington, January, 1979
Legal

American Counseling Association Legislative Institute, March 1-3, 2005. Washington D.C.

Legal Aspects of Counseling, American Counseling Association, Portland, Oregon, January, 1995.

Expert Witness Strategies, Pacific Gateways Hospital, Portland, Oregon, February, 1991.
Management
Employee Supervision, Oregon Dept. of Labor, Medford, Oregon, October, 1991.

Program Development, Oregon Dept. of Labor, Medford, Oregon, February, 1991.

Employee Assistance, National Treatment Consortium, Bethesda, Maryland, July, 1989.

COMMUNITY SERVICE

2008-2009 Consultant to the American Counseling Association Ethics Committee on Special Topics

2007-2009 Honorary Adviser to the Department of Guidance and Counseling Psychology, Kolej New Era, Kajang, Malaysia

2007 Curriculum consultant and faculty trainer, Kolej New Era, Kajang, Malaysia

2006-2007 Past President, Western Association for Counselor Education and Supervision (duties include Chairperson of Awards Committee and governance board member)

2005-2008 Member, American Counseling Association Ethics Committee

2005-2006 Member, National Board, Association for Counselor Education and Supervision

2005-2006 President, Western Association for Counselor Education and Supervision

2004-2005 Chairperson, California Association for Counseling and Development Public Policy and Legislation Committee

2003-2006 Member of the Board, Association for Counselor Education and Supervision

2003 Advisor to the Chi Sigma Sigma chapter of Chi Sigma Iota

2004-2005 President-Elect, Western Association for Counselor Education and Supervision

2001-2003 President of the Board, California Coalition for Counselor Licensure

2001 President, California Association for Counselor Education and Supervision.

2000 Member of the Executive and Administrative Boards of The California School Counseling Leadership Center.

2000 Computer donation organization and delivery for Little Big Horn Community College, Crow Agency, Montana.

1999-2001 Member of the Region 10 School to Work Committee linking San Bernardino and Riverside Counties k-16 counselors.

1999-2000 Presenter/trainer for the San Bernardino County Schools Horizons School to Work Project.

1999 Book drive for Little Big Horn Community College, Crow Agency, Montana.

1998-2001 Member of the National Taskforce for the Future of Counseling in the New Millennium, a taskforce serving at the request of the Association for Counselor Education and Supervision.

1990 Peer Review Committee Member, Oregon State Alcohol and Drug Abuse Division.

1988 -1992 Training assistant, Oregon State Alcohol and Drug Abuse Division.

1985 President of the Board, Men's Alternatives to Violence, Medford, OR.

1984-1986 Volunteer Trainer, Crisis Intervention Services/Help Squad, Medford, OR.

1978-1979 Volunteer Teachers' Aide, Reading Program, Open Elementary Classroom, Port Angeles Grade School, Port Angeles, WA.

Professional Organizations

200-present Roundtable: Expert Witness Pool for the American Bar Association

2004-2007 Association for Spirituality, Ethics and Religious Values in Counseling

2001-2008 Association for Specialists in Group Work

2000-2006 California Association for School Counseling

2000-2003 American School Counseling Association

1998-present National Board for Certified Counselor, National Counselor Certification

1998-2004 California Association for Counseling and Development
1998-present American Counseling Association

1998-present Association for Counselor Education and Supervision

1998-2000 American Educational Research Association

1997-2008 Western Association for Counselor Education and Supervision.

1997-2006 California Association for Counseling and Development..

1986 - 1998 National Association of Alcohol and Drug Abuse Counselors.

1990 - 1997 National Organization for Human Services Education.

1992 - 1995 Vice-President, Northwest Organization for Human Services Education.

1990 - 1997 Oregon Counseling Association Member, Mental Health Counselors Association.

1991 - 1993 National Treatment Consortium.
