

17 NEWSLETTER

American Psychological Association
DIVISION OF COUNSELING PSYCHOLOGY

Division 17 Newsletter

Volume XXIV, Number 1

October 2002

IN THIS ISSUE

From the President	1
From the President-Elect	2
Council of Representatives	3
Vice Presidents' Reports	4-5
Newsletter submission guidelines	5
Advertising guidelines	5
Sections	
Advancement of Women	6
Ethnic and Racial Diversity	6
Prevention and Public Interest	7
Lesbian, Gay, and Bisexual Awareness	7
Process & Outcome Research	7
Student Affiliate Group	8
Membership Report	8
Hospitality Suite Report	9
Special Interest Group news	9
More Pie Initiative	10
Program Committee	10
Announcements	11-13
Web and Listserv news	12
New Fellows	12
Newsletter Editor's Report	13
Division Awards	14-15
Award Nominations	16-17
Leadership Directory	18-19
Membership Application	20

**February 21, 2003 is the
submission deadline for the
April 2003 issue of
the Newsletter.**

The Division 17 Newsletter, Division of Counseling Psychology of the American Psychological Association, is published three times yearly at the University of Missouri-Columbia.

Michael Mobley, Editor
Dan Robinson, Assistant Editor

AA/EOE

FROM THE PRESIDENT

I imagine this Newsletter has reached you at a busy time in your professional and personal life. I hope you can take a few minutes, relax and enjoy the news and pictures of some of your friends in Counseling Psychology. I am very lucky to follow a long line of distinguished and effective presidents and honored to serve between our Past President Melba Vasquez and our President-Elect, Derald Wing Sue.

The national APA Conference in Chicago was quite busy for our Division. We took the first step toward a new name with a vote at the annual business meeting to become the Society of Counseling Psychology. We are now going through the APA process to make it official. Nancy Hansen, our new Secretary, will be conducting a contest for a new logo to go with our new name. We also established two new sections—College and University Counseling Centers, and Counseling and Psychotherapy Process and Outcome Research—bringing us to a total of nine sections within the Division.

The conference was one day shorter, the program was structured differently, and our members participated in both the conference-wide plenary sessions and our cluster programming. I want to particularly acknowledge Bruce Wampold for his role in the Empirically Supported Treatment (EST) debate; Derald Wing Sue for his debate with Albert Ellis on REBT and Multiculturalism; and Melba Vasquez for her presentation in the Presidential Symposium, "Dual Relationships and Psychotherapy." I think Counseling Psychology was well represented in these sessions designed to draw from across the entire conference.

My presidential project is the Globalization of Counseling Psychology. I chose this, not because I have conducted research and practice around the globe myself, but because the time is right to help each other and the larger profession of psychology in our international efforts. I think Counseling Psychology may have a better understanding of the cultural components of teaching,

research, practice and advocacy as well as an understanding of the dangers of colonialism in how we bring to and learn from other parts of the world. Since I announced this project last year, I have heard from an incredible number of you who have been involved in work around the globe. Here are the components of my project:

1. Establish an interactive database on the Division 17 website of counseling psychologists' work in other countries. Please check the website and enter your information on your international endeavors.
2. Establish a Division of Counseling Psychology within the International Association of Applied Psychology, IAAP. The first step toward a permanent division was granted at the July 2002 meeting in Singapore.
3. Strengthen the Liaison with the APA Committee of International Relations (CIRP) and with Division 52, International Psychology. Fred Leong is ending his term on the CIRP and is our official Liaison with Division 52.
4. Develop a strategic plan to enhance our global efforts. A group of 15 people will meet on January 23, 2003, one day before the National Multicultural Conference and

(Continued on page 2)

FROM THE PRESIDENT AND PRESIDENT-ELECT

FROM THE PRESIDENT-ELECT

Shortly after being informed about the election outcome, our President, Louise Douce, e-mailed me congratulations. She told me to enjoy my election now, because deadlines for activities would begin in several weeks. How right she was!

Among the tasks was appointing some 51 members to work on committees and/or to serve in various positions within our organizational structure. As many of you know, Division 17 could not function without the volunteer work of its membership. At first I thought this would be a daunting task, but was amazed at the eagerness of our membership to serve our division. Only five of those asked declined because of other work commitments. I think this is a powerful statement of why our division functions so well, and I am proud to be a member.

Division 17 can also be proud of its work with Division 45 (Society for the Psychological Study of Ethnic Minority Issues) in shepherding the "Guidelines on Multicultural Education, Training, Research, Practice, and Organizational Change for Psychologists" through the APA process, resulting in its unanimous adoption by the Council of Representatives during our Chicago convention. This is truly a historic event, as the Guidelines now become APA policy. It is important to note, however, that this document has a 30-year history and represents the collaboration and hard work of many members

of both Divisions 17 and 45. In a future column, I would like to trace its development for archival purposes and the need to acknowledge the many who contributed to the movement.

Because of my work on multicultural counseling competencies, I have come to realize one important fact: the endorsement and approval of guidelines mean nothing unless they can be disseminated widely, operationalized, and implemented. With this in mind, I would like to focus my future presidential project on three major objectives:

1. We are hopeful that the Guidelines will shortly be published in the *American Psychologist*. Despite that fact, we should seek collaboration with Division 45 to find a method of insuring that our memberships and other groups/organizations involved with

mental health education and training, practice, research, and organizational change receive copies of the document. A brochure of the Guidelines is a possible avenue.

2. We could start a national movement and process to help individual colleagues and institutions/organizations to implement the Guidelines. A movement of this type would (a) focus attention on the Guidelines, (b) stimulate discussion/ideas as to operationalizing them into individual and institutional practice, (c) allow consultation-training opportunities for programs that require help in becoming more multicultural, and (d) indicate that Division 17 is professionally committed to cultural competence.

3. I have asked Madonna Constantine and Paul Pedersen to take the lead in producing a casebook that highlights multicultural issues in counseling. Such a project is intended to begin the important process of operationalizing and delineating the practical implications of the multicultural counseling competencies. John Wiley and Sons have agreed to publish the casebook, and royalties would go to Division 17 to support multicultural education and training projects.

In closing, let me again say how honored I am to serve in a leadership capacity for the Division of Counseling Psychology. Please do not hesitate to contact me with your thoughts and ideas.

Derald Wing Sue, Ph.D.
Professor of Psychology and Education
Teachers College, Columbia University
dw2020@columbia.edu

FROM THE PRESIDENT

(continued from page 1)

Summit, to begin this process.

Serendipitously, The Society of Vocational Psychology, one of our Sections, is holding its sixth biennial conference in Coimbra, Portugal, June 12-14, 2003. The time is right to solidify our global efforts.

As the President I hope to encourage more and more of you to become involved in the Division and claim your Counseling Psychology home as a base for your work. You can join Sections, participate in Special

Interest Groups, volunteer for committees, attend regional conferences, join the listserv, and/or participate in threaded discussions in topics of your choice through the website. The first step is easy. Just say, "Can I... Is anyone interested in... Is anyone doing... How can we...?"

It is a great time to have been trained as a Counseling Psychologist. As Sandy Shullman said in a discussion at APA about the "big picture issues," where psychology as a whole needs to go is where Counseling Psychology is going. From our roots in developmental

perspectives, operating from strengths, understanding person-environment interactions, embracing multiculturalism and diversity, and reclaiming social advocacy, we are "In" and need to claim the space by promoting our research and our work. Get involved, join the fun, let's ride this wave together.

Louise Douce, Ph.D.
Counseling and Consultation Service
The Ohio State University
douce.1@osu.edu

COUNCIL OF REPRESENTATIVES

APA COUNCIL MEETING, AUGUST 21 & 25, 2002, CHICAGO REPORT FROM DIV. 17 COUNCIL REPS ROSIE BINGHAM, LINDA FORREST, AND GERRY STONE

Wednesday, August 21, 2002, was a monumental day for Division 17 and its members because the Council of Representatives of the American Psychological Association unanimously passed as APA policy the "Guidelines on Multicultural Education, Training, Research, Practice and Organizational Change for Psychologists." The acceptance of these Guidelines as APA policy represents over 30 years of work by many individuals within Division 17.

The number of individuals involved across three decades is too great to list, yet some must be listed because they played such important roles in the process. First, Nadya Fouad, as the Division 17 representative, and Patricia Arredondo, as the Division 45 representative, led the Joint Divisional Writing Taskforce. As Co-Chairs of this Taskforce, they were present to receive feedback as the Guidelines wound their way through the cumbersome and complex APA governance review process.

Sandy Shullman, as Chair of the APA Board of Professional Affairs, and Maria Root, as Chair of the APA Board for the Advancement of Psychology in the Public Interest, played key roles in making sure that the APA staff and various APA Boards and Committees were intimately involved in commenting on the Guidelines and coming to see the Guidelines as an important and crucial statement of APA policy. As the Guidelines worked their way through the governance process, many counseling psychologists as members or liaisons to various APA Boards and Committees worked to help others understand the history of the Guidelines as well as recruiting individuals to bring their criticisms forward in ways that improved the document. Sandy marshaled APA resources to fund a weekend dedicated to writing the final draft of the document and made sure that members from all the key APA Boards were present as part of the writing team. The passage of these guidelines as APA policy would not have happened without the implementation team members (Rosie Bingham, Jean Carter, Rod

Goodyear, Jeffrey Mio, William Parham, Michael D'Andrea, Allen Ivey, Derald Wing Sue, Gail Hackett, and Toti Perez).

A number of precursors to the Guidelines laid essential foundations for the final document that was incorporated into APA policy. Especially important were the position paper on multicultural counseling competencies authored in 1982 by Sue, Bernier, Durran, Feinberg, Pedersen, Smith, & Vasquez-Nuttall; the "Multicultural counseling competencies and standards: A call to the profession" authored by Sue, Arredondo, & McDavis in 1992; the "Operationalization of the multicultural counseling competencies" authored by Arredondo, Toporek, Brown, Jones, Locke, Sanchez, & Stadler in 1996; and the book *Multicultural Counseling Competencies: Individual and Organizational Development*, authored by Sue, Carter, Casas, Fouad, Ivey, Jensen, LaFromboise, Manese, Ponterotto, & Vasquez-Nuttall in 1998.

Council Representatives from Division 17 (Rosie Bingham, Linda Forrest, Janet Helms, Gerry Stone), 35 (Laura Brown, Lillian Comas-Diaz, Judy Worell, Natalie Porter, Karen Wyche), and 45 (Teresa LaFromboise, Lisa Porche-Burke, Guillermo Bernal) were actively involved in shepherding the Guidelines through the APA Council, first by introducing the Guidelines as a New Business Item in February of 2000, and then by keeping their fingers on the pulse as the Guidelines made their way through the review process within the APA governance structure and eventually came back to the Council for approval. Many Division 17 members who serve as Council Reps from other Divisions or State Associations also helped along the way (Glenn Good, Sandy Shullman, Linda Campbell, Ron Levant, Ginny Theo-Steelman, Doug Haldeman, Kris Hancock, Armand Cerbone, Carol Goodheart, Bruce Walsh).

The passage of these Guidelines at APA was clearly a group effort on multiple fronts by numerous dedicated individuals who persevered even when the task looked impossible and the barriers insurmountable.

We celebrated this monumental accomplishment at the Division 17 Business Meeting in Chicago by recognizing all the individuals present who were involved in *any way* in this process over its 30-year history of coming to fruition. We want to applaud each and every one of you again for the important part you played in this accomplishment. Congratulations to us all!!! Now that the Guidelines are APA policy, we will be focusing on the distribution and implementation of the Guidelines across the spectrum of APA. Your Council Representatives will be working with the Division leadership to introduce new business items to APA Council that focus on the distribution and implementation of the Guidelines.

Respectfully Submitted,
Linda Forrest, Lead Council Representative
University of Oregon
ForrestL@darkwing.uoregon.edu

ALERT!

DIV. 17 NEEDS YOUR VOTE!

Without your vote, Division 17 is in danger of losing a Council Seat! In order to move Division 17 agendas forward at the larger APA level, we need to maintain all three of our votes on the Council. When you receive your APA Apportionment Ballot in the mail, please give Division 17 your votes, preferably all ten! Also, remember to talk about this issue with your colleagues; make sure they don't throw away their apportionment ballots and lose the opportunity to support our Division.

Linda M. Forrest, Ph.D.
135 Education
5251 University of Oregon
Eugene, OR 97403-5251
Work Phone: 541-346-2492
Fax: 541-346-6778
ForrestL@darkwing.uoregon.edu

VICE-PRESIDENTS' REPORTS

SCIENTIFIC AFFAIRS

We continue to be very busy on the scientific front in Division 17! I'd like to begin by expressing my gratitude to two members of the Advisory Council who are rotating off this year due to other responsibilities, Lisa Flores and Nick Ladany. Since this is the final year of my term and the Advisory Council is already quite large, I am not formally appointing any new members to take the places of the members who are leaving us, but will tap the talents of other Division members as needed. Thus, the Advisory Council for this year consists of Kathy Bieschke, David Blustein, Fred Borgen, Angela Byars, Kathie Chwalisz, Barry Chung, Madonna Constantine, Nadya Fouad, Mary Heppner, Puncy Heppner, Cindy Juntunen, Bryan Kim, Jim Lichtenberg, Ellen McWhirter, Jonathan Mohr, Dennis Nord, Tom Sexton, Bruce Wampold, and the three Division presidents, Melba Vasquez, Louise Douce, and Derald Wing Sue. All of these individuals work very hard on behalf of science in our Division, and I hope you will feel free to contact them, as well as me, with ideas and feedback.

First of all, we are working very hard to get our superb Division 17 candidate, Jo-Ida Hansen, elected to the APA Board of Scientific Affairs. As I have pointed out before, this is an opportunity for counseling psychology to have a real voice in the scientific affairs of APA, and it was a huge accomplishment just to get one of our own on to the ballot of that particular board. This process is, of course, extremely political. I can assure you that the Executive Board is working hard on strategies to support the election of several excellent Division 17

candidates for various APA boards and committees. If you have contact with Council Representatives from other divisions, I urge you to contact Louise Douce for more information about how to help out with our informal "campaigning." I am hoping to report our success to you in the spring newsletter!

As you may recall, the main effort we focused on last year was increasing the visibility of counseling psychology research in the broader profession and in the public domain. In previous newsletters I have reported on a variety of strategies we have been using, including electing Division scientists to important APA boards and committees, working with the APA media office, organizing conference calls to develop ideas and concrete initiatives, and developing a structure for identifying important science being done by counseling psychologists in preparation for the possible hire of a Division public relations specialist at a later date. We have a number of exciting ideas shaping up that I hope will be in place by spring. As always, I urge your participation with us in developing these initiatives, and ask you to contact me if interested.

Even more immediately, there are two things you can do to ensure that your own expertise is more visible and accessible in real-world contexts. First, you can sign up for APA Media Referral Service. There is a brief questionnaire you can fill out, making yourself available for consultation with APA staff when relevant issues arise. They will even prepare you for media interactions if you choose, but

often, they simply need information on the best research available in an area so that they can respond to something quickly. If interested, contact the APA Office of Public Affairs at 202-336-5700 or Dave Partenheimer at dpartenheimer@apa.org. The second thing you can do is become an op-ed author, again coordinated through APA. They provide information on how to write an op-ed piece and examples for you to follow. You can go to the Science Directorate web page for more information: www.apa.org/science/editorial.html. Volunteer today!!

I remind you again that the APA Science Directorate has funds available (anywhere from \$500 to \$20,000) for organizing scientific conferences, from "add-on" conferences to existing meetings, to stand-alone conferences of several days in duration, to "festschrifts" and other kinds of scientific symposia organized around specific topics. For information and deadlines, visit the APA website at www.apa.org/science/confer.html or contact Deborah McCall at 202-218-3590 or dmccall@apa.org. I urge you to take advantage of these funds—it not only helps you defray conference expenses, but it is one more way of reminding APA personnel that counseling psychologists are scientists, too!

I am also delighted that our new section on Counseling and Psychotherapy Process and Outcome Research had its first meeting at the APA convention in Chicago, and some excellent ideas were generated for activities

(Continued on page 11)

EDUCATION AND TRAINING

Hello again. Now that everyone has recovered from APA, I wanted to pass on some brief notes relevant to Education and Training in Counseling Psychology.

First and foremost, you have probably already read elsewhere in this issue that the Multicultural Guidelines were passed unanimously by the APA Council! Congratulations to all of those most excellent counseling psychologists involved in that effort. It is now time to figure out how to integrate these guidelines into our education and training, and I am currently seeking input about ways to do this task. One project in the making is to revive the Division 17 Council of Counseling Psychology Training Programs (CCPTP) Joint Writing Committee on the Model Training Program in Counseling Psychology. I was co-chair of this committee (representing

CCPTP) in 1998 and would be pleased to represent Division 17 this time. CCPTP is open to the idea, and we are also exploring the possibility of adding members who are expert on the guidelines and spending a weekend working on this project early next winter.

You may know that the Fall APA consolidated meetings were cancelled, as was the meeting of the Education Leadership Conference, for budget reasons. I will continue to monitor events that happen with these groups through mostly electronic means. The Association of Psychology Postdoctoral Internship Centers (APPIC) Competencies Conference examining issues pertinent to licensure is still on, and we have very good representation from Counseling Psychology at this important meeting. I will be following the outcome of this conference closely because

it will have significant implications for education and training environments.

Finally, I would urge Counseling Psychologists in education and training settings to look at the Graduate Psychology Education funding newly instituted by the Bureau of Health Professions. You can find this information on APA's Public Policy Office web page at <http://www.apa.org/ppo/issues>.

I would appreciate input on any of the issues above, and perhaps more importantly, suggestions for issues that you think should be considered from an Education and Training standpoint. Until next time...

Nancy L. Murdock
Vice President for Education and Training
University of Missouri - Kansas City
murdockn@umkc.edu

VICE-PRESIDENTS' REPORTS

PROFESSIONAL PRACTICE

What an amazing group of people Counseling Psychologists are! I assume that many of you, like me, are frequently asked the difference between Clinical and Counseling Psychologists. For many years, I responded as I was taught in graduate school: Counseling Psychologists consider the person in the context of her environment, focus on normal developmental processes as well as symptoms, attempt to prevent future problems rather than merely correcting current ones. However, these days I just answer that Counseling Psychologists are nicer and more fun than any other group of psychologists I know! Nothing brings this home to me more than the people I work with in Division 17.

Did you know that 40% of Division 17 members are also members of Division 42 (Psychologists in Independent Practice) and that 28% of our members are also members of Division 29 (Psychotherapy)? Did you know that Division 17 practitioners work in a wide variety of settings, including health practices, practice with children, schools, university and college counseling centers, independent practice, executive coaching, gerontology settings, business consulting practices, and many more? Counseling Psychology practitioners are everywhere.

The 2002 APA Convention in Chicago was

an exciting one for Division 17 members across all these settings. More continuing-education (CE) credit was available for programs than ever before (with even more available next year!). There was even more interface between our Division and the staff of the Practice Directorate than we have had in the past. Randy Phelps attended our Division Executive Board meeting, as did representatives from the other three Directorates. Our new Section on College and University Counseling Centers had Randy at their Business Meeting and also met with Russ Newman, Executive Director of the Practice Directorate. The issues of Counseling Psychology practitioners are front and center with APA Practice staff.

I would like to thank all those early risers who attended our Practice Stakeholders gathering: Stewart Cooper, Sue Stock-Ward, Michael Duffy, Jean Carter, Rebecca MacNair-Semands, Karen Lese, Bob Welch, Norma Simon, Jaquie Resnick and Doug Haldemann. This group is developing an agenda for Practice within our Division that includes attention to issues of liability insurance for institutional practitioners, expansion of CE at the APA Convention, the role of counseling psychology in treating serious mental illness, and licensing issues for new professionals. We would also like to encourage practitioners to

pursue ABPP certification, and would like to begin to dialog on our opinions regarding prescription privilege issues facing each state. Finally, we are working to develop programs on the Multicultural Guidelines for practitioners throughout the next year.

One of the most exciting outcomes of the convention, however, is a new section that will be coming soon to *The Counseling Psychologist*. Robert Carter (*TCP* Editor-Elect), Ruth Fassinger (Vice President for Science) and I have been collaborating to find ways to bring practice and science together in a meaningful way in our Divisional journal. Robert will be announcing the specifics of this new section of *TCP* in his January editorial, but please be aware that we are attempting to bridge science and practice by fostering Scientifically Informed Practice, as well as Practice-Sensitive Science. We hope that practitioners and scientists will collaborate on manuscripts for this important endeavor.

I would love to hear from you. Just e-mail me at the address below, or phone me at 814-942-4045.

Mary O'Leary Wiley
Vice President for Professional Practice
wiley510@aol.com

DIVERSITY AND PUBLIC INTEREST

I am pleased to announce that the following individuals have agreed to serve on our advisory board: Dr. Muninder Ahluwalia (Montclair State University), Dr. James Croteau (Western Michigan University), Dr. Maria Prendes-Lintel (The Wellness Center, For Immigrants and Refugees Surviving Torture Project, Inc., Lincoln, Nebraska), and Dr. Leo Wilton (New York University). These individuals are diverse in terms of their research interests as well as the populations they serve. Our goal this year is to enhance collaborations between academics and clinicians within our division. Stay tuned for more details. We also welcome input from interested members; please e-mail me at the address below.

Lisa A. Suzuki
V.P. for Public Interest and Diversity
New York University
las1@nyu.edu

SUBMISSIONS TO DIV. 17 NEWSLETTER

Articles submitted for publication in the next issue of the Division 17 Newsletter (April 2003) should be approximately 300-500 words in length and must be received by the editor no later than **February 21, 2003**.

Electronic submission is strongly encouraged, either as a Microsoft Word attachment (preferred) or directly in the body of an e-mail.

Submissions should be sent to:

Michael Mobley, Ph.D.
Dept. of Educational, School, &
Counseling Psychology, 16 Hill Hall
University of Missouri - Columbia
Columbia, MO 65211
phone (573) 882-3382
fax (573) 884-5989
mobleymi@missouri.edu

ADVERTISING GUIDELINES

To submit an advertisement for inclusion in the Division 17 Newsletter, contact Michael Mobley at mobleymi@missouri.edu. After the advertisement has been received and approved, payment in the form of check or money order can be sent to Division 17 Treasurer Roberta L. Nutt, Dept. of Psychology & Philosophy, P.O. Box 425470,

Texas Women's University, Denton, TX 76204.

Advertising rates and standard sizes are as follows:

Size	Cost	Wd. x Height
Full page	\$250	8" x 10"
Half page	\$150	8" x 5"
Quarter page	\$100	5" x 4"

SECTIONS

ADVANCEMENT OF WOMEN

The Section for the Advancement of Women (SAW) sponsored a variety of challenging and rewarding activities at the APA Convention in Chicago. Two themes were especially important: building multicultural and international coalitions, and mentoring.

We continued our dialogue with the sections on Ethnic and Racial Diversity (SERD) and Lesbian, Gay, & Bisexual Awareness (SLGBA) about forming coalitions, and hosted a conversation hour entitled "Continuing the Dialogue: Building Bridges among Women of Color and White Women." This conversation hour built on the dialogue that began at the SAW-sponsored roundtable at the APA convention in San Francisco (2001), which was entitled "The Privilege of Tears—Addressing Barriers to Coalition and Becoming Allies." We hope to continue this important dialogue at the next APA Convention. SAW also hosted a workshop on supporting and mentoring the next generation, and the section will be exploring ways of highlighting mentoring and

support as a part of future programming.

Congratulations to this year's winner of the Woman of the Year, Jean Carter, who was honored at the section's annual champagne breakfast. Louise Douce, the 2001 Woman of the Year, gave an inspiring and thought-provoking talk entitled "Riding the Waves: A Feminist's Journey to Multiculturalism." She traced the evolution of feminist thought and activism during her lifetime, from the energizing but incomplete concepts of the 1960s and 1970s to much more complicated contemporary understandings that recognize the inextricable intersections of gender and other social locations (e.g., ethnicity, sexual orientation, class, nationality). Louise left her audience with important directions for multicultural and global feminist practice. In keeping with Louise's plans to emphasize global themes during her presidential year, SAW will also be exploring women's issues in a global context.

SAW members have also been visible as members of the interdivisional task force

(Divisions 17 and 35) which is revising the "Principles for Counseling and Psychotherapy with Women" (first published in 1979). The current project is referred to as "Guidelines for Psychological Practice with Girls and Women." Twenty-three members of the task force met in Dallas during April 2002 to draft the initial principles. Following intensive work, the group developed thirteen guidelines, organized under four categories: diversity among girls and women, societal context, professional responsibility, and competent practice. During September of 2002, task force members will be completing drafts that address the following four criteria: need and rationale, relevant research, goals and intended benefits, and applications.

Carol Zerbe Enns, Chair
Cornell College – Psychology
Mt. Vernon, Iowa
cenns@cornellcollege.edu

ETHNIC AND RACIAL DIVERSITY

The Section on Ethnic and Racial Diversity (SERD) enjoyed an energetic and inspirational conference thanks to the efforts of program co-chairs Johanna Nilsson and Vivian Barnette. In the midst of the newly compressed APA schedule and the long commute between the hotel and the convention center, it was refreshing to be part of events such as the town hall meeting where Farrah Ibrahim, Mary Fukuyama and Gargi Roysircar-Sodowsky led a discussion regarding the intersection of race and ethnicity and religion and spirituality. The discussion was a follow-up to the SERD symposium that also featured Thomas Parham. SERD members also enjoyed a delicious brunch in Chinatown in partnership with members of the Midwestern Association of Latino/a Psychologists. SERD was able to recognize the work of our student representatives, Ezemenari Obasi and Justin Perry, by providing travel assistance for the convention, and we recognized the research of Earlise Ward of the University of Wisconsin, Madison with a \$100 award at the Section poster session. Several SERD members were recognized at the convention, including Alberta Gloria (Early Career Award from

Division 45), Elizabeth Vera (Early Career Award from Division 17), Ezemenari Obasi (Outstanding Graduate Research from Division 17) and Madonna Constantine (who became a Fellow of Division 17). Look for pictures from convention activities on our website, www.div17.org/SERD.

The conference also marked the formal end of the terms for some of our officers. Toti Perez has served for several years as our listserv director and he has now managed the transition of the SERD listserv to APA servers. (Anyone who wants to join can send an e-mail to listserv@lists.apa.org. In the body of the e-mail, type "subscribe serd-l firstname lastname"—typing in your own first name and last name—or send a note to kcooke@apa.org.) Thanks, Toti! As mentioned above, Johanna Nilsson finished her two-year term as program chair and did a wonderful job at the San Francisco and Chicago conventions. Thanks, Johanna. Finally, Karl Kwan has been newsletter editor for several years, and his term is now over. Thanks for your good work and patience, Karl.

Endings coincide with beginnings. SERD welcomes Alberta Gloria as Chair-Elect.

Alberta is a former SERD officer and takes office at the end of the business meeting in Toronto. Meera Rastogi and Barbara Palumbi take over the newsletter and Beatrice Tatem is the new Program Co-Chair. Welcome, everyone!

SERD will conduct elections this year for a new secretary and treasurer. Position descriptions can be found on the website, and elections will be conducted via e-mail by the Chair-Elect. If you are elected to a SERD office, the former officer in your position will train you in everything you need to learn. Several people have asked me how to get more involved: run for office and join the executive board!

Finally, if you have not been receiving SERD communications (listserv), please either contact me or SERD secretary Kevin Cokley (kcokley@siu.edu) and update your membership information. We do not want to lose touch with SERD members when you move or graduate. Stay in touch, get involved.

Edward Delgado-Romero
Indiana University - Bloomington
edelgado@indiana.edu

SECTIONS

PREVENTION AND PUBLIC INTEREST

The Prevention Section offered two symposia at the APA Convention in Chicago, one examining graduate course work in prevention, and the other reviewing innovative group approaches to prevention. More information on these symposia can be obtained by contacting the symposium chairs, John Romano (roman001@unm.edu) and Michael Waldo (miwaldo@nmsu.edu).

The Section will be contributing funds to help Connie Matthews (Pennsylvania State University) conduct research on prevention training this year. Results of this research and standards of practice for prevention are likely to be topics addressed during the Prevention

Section's symposium at the 2003 APA Convention.

New officers are assuming leadership roles this fall. John Romano (University of Minnesota) begins serving as Past Section Chair, Michael Waldo (New Mexico State University) becomes Section Chair, and Maureen Kenny (Boston College) becomes Section Chair-Elect. Elizabeth Skowron (University of Wisconsin) will become Treasurer and Jonathon Schwartz (Louisiana Tech. University) will become Communications Officer. Many thanks to Peggy Kaczmarek, Eve Adams (Past Co-Treasurers) and Sally Hage (Past Secretary)

for their service to the Section. All members of Division 17 are invited to become members of the Prevention Section. Joining the Section is an excellent way to network with other counseling psychologists who are interested in prevention. Members receive the Prevention Section's annual newsletter. Students, in particular, are encouraged to join. There are no membership fees. Please contact John Romano (roman001@unm.edu) to become a member.

Michael Waldo
New Mexico State University
miwaldo@nmsu.edu

LESBIAN, GAY AND BISEXUAL AWARENESS

The Section on Lesbian, Gay and Bisexual Awareness (SLGBA) held its annual Business Meeting at the APA Convention in Chicago. I am very pleased to announce that David Whitcomb was elected as the Chair-Elect for our Section. David has been serving our Section as Treasurer/Membership Coordinator and will provide our Section with capable leadership in the future. Congratulations, David! It is also my pleasure to announce that Erinn Tozer was elected to serve as our Treasurer/Membership Coordinator. Erinn has been very active in our Section and had to step down from the Chair-Elect position due to impending motherhood. We are pleased that Erinn will continue to play a leadership role in SLGBA. The Section also appointed Roger Worthington as Member at Large and Michael Loewy as Diversity Officer on the Executive Committee. Melissa Lidderdale and Susy Gallor were appointed as student representatives to

our Executive Board. Congratulations to all of you! Thank you for your willingness to provide service to our Section.

The addition of new members to our Executive Board means that we must also say goodbye to those who have provided leadership for the past few years. I would like to thank Connie Matthews for her service as a Member at Large and Michael Rankin for serving as our Student Representative. We greatly appreciated your involvement!

SLGBA was involved in numerous other events in Chicago. We were pleased to host 32 people at our annual Networking Dinner at Buca di Beppo. We enjoyed delicious family-style food and great conversation. Many thanks to Erinn Tozer, Leo Wilton, and Melissa Lidderdale for coordinating this event. Our Section Presentation, "The Grit and Grace of Becoming an Ally for LGB Concerns," was

well attended and generated interesting discussion from the audience. We appreciated the comments of our presenters: Kathy Bieschke, Roger Worthington, Gargi Roysircar-Sodowsky, and Toti Perez. Our second annual Section-sponsored discussion hour on Vocational Issues for GLBT clients was well attended and will be continued next year. We hope to network with the Society for Vocational Psychology on this topic in the future. The "Putting the T in LGB" Discussion Hour provided us with an initial effort to examine how to be inclusive of transgender issues in our Section. We will follow up on this discussion next year. Finally, the More Pie Initiative (a collaborative effort with SAW and SERD) was an active event that is described on page 10 of this newsletter.

In closing, I wish to thank all of our

(Continued on page 13)

PROCESS AND OUTCOME RESEARCH

The Section on Counseling and Psychotherapy Process and Outcome Research of Division 17 was recently approved by the Executive Board. The purpose of this Section is to encourage, facilitate, and promote counseling and psychotherapy process and outcome research and the application of such research to the practice of counseling and psychotherapy, and to inform the profession and the public regarding such research and its

application. The members recently elected the following governance: Chair, Bruce Wampold; Secretary, Rod Goodyear; Treasurer, Bryan Kim; and Members-at-Large, Lisa Frey and Robert Morgan. Congratulations to each of these officers. We welcome your leadership!

We are currently getting organized, and the next edition of the Newsletter will contain a longer message from the governing group

that will describe our mission and strategic plans. In the meantime, we encourage you to join the section and become part of the planning process. Those interested in joining the section should contact Rod Goodyear at goodyea@usc.edu.

Bruce Wampold
Dept. of Counseling Psychology
University of Wisconsin - Madison
wampold@education.wisc.edu

COMMITTEE REPORTS

STUDENT AFFILIATE GROUP

The Student Affiliate Group (SAG) is pleased to announce that submissions are currently being accepted for the SAG Suicide Research Awards. These awards have been made possible through the generosity of 2000 TCP Major Contribution Award recipients John S. Westefeld, Lillian M. Range, James R. Rogers, Michael R. Maples, Jamie L. Bromley, John Alcorn, James L. Werth, and Daniel J. Holdwick, Jr. In an effort to support students with a demonstrated interest in suicide-related issues and research, two one-time-only awards of \$500 will be provided. One award will be provided for completed research and another for proposed research. Eligibility is limited to current Student Affiliate Group members or first-year professional members of Division 17 with less than two years of professional experience since graduation. For complete

instructions regarding submission criteria and eligibility, please contact the Student Affiliate Group at sag@uakron.edu or visit our web site at www3.uakron.edu/sagweb. We look forward to receiving your submissions!

The Student Affiliate Group is also pleased to announce the compiling of a historical record of SAG, dating from its inception at the University of Iowa in 1977 to the present day. With the cooperation of Dr. David Baker, Director of the Archives of the History of American Psychology (AHAP) at the University of Akron, the Student Affiliate Group of Division 17 will become one of the first student groups to have records archived at the AHAP. This archive will document 25 years of student activity within the Division, also creating a repository where future articles of historical value may be placed. SAG

Historian Kim Oney is seeking old newsletters as well as other documents relevant to the organization's history (e.g., by-laws, minutes, etc.). If you possess such materials, know a colleague who does, or know where similar materials may be located, please contact Kim Oney at klm17@uakron.edu. We look forward to collaborating with you in the creation of this exciting archival record of the SAG.

If you have questions regarding activities of the Student Affiliate Group or need information about becoming a member, please contact Christopher McNally and Laura McCrea, SAG Co-Chairs, at sag@uakron.edu. A printable membership application form can be downloaded from the SAG website, www3.uakron.edu/sagweb.

MEMBERSHIP REPORT

As of July 2002, the Division has 2,427 paid members for 2002. Some 90 persons have not yet renewed their membership for the year. If you need to renew your APA membership and can't find the form, call 1-800-374-2721 or send an e-mail to membership@apa.org. The process is fast and easy, and your renewal will ensure that you receive Division publications. Please also encourage your colleagues to join the Division (see application on last page of this Newsletter). In April, May, June, and July, 2002, the following 123 individuals joined the Division. Please extend them a warm welcome. — Sarah Knox, Membership Chair (sarah.knox@marquette.edu)

Muninder Ahluwalia	Karen Cocco	Shoshana Hellman	Sheryll Mennicke	Susan Seem
Charlene Alexander	Robert Colbert	David Hollingsworth	Gary Minetti	James Sells
Pat Alford-Keating	Nancy Coleman	Lois Huebner	Oscar Mink	Ann Shanklin
Tomer Anbar	Andrew Connery	Norman James	Adriana Molina	Edward Shaughnessy
Jeffrey Ashby	Cynthia Cook	Lisa Johnsen	Leonard Morgenbesser	Jeanette Zwicky Simon
Jackie Ayers	Caren Cooper	Phillip Johnson	Melissa Mussell	Genevieve Stevens
Ann Barich	James Davidson	Ray Johnson	Mary Olona	Mark Stevens
Ann Barnard	Timothy Davis	Samuel Johnson	Douglas Olson	Ann Stidham
Shalini Batra	Claire Dente	E. Grant Jones	Lucia Ortega	John Swisher
John Bell	Thomas Destefano	Robin Keillor	Carol O'Saben	Jennifer Taylor
Carolyn Bershad	Robert Di Tomasso	Andrew Kerrigan	Michael Parker	Nancy Taylor
Lenore Binen	Steven Elson	Mark Kiselica	David Petersen	Janet Thomas
Rosean Bishop	David Fisher	Linda Kortas	Rojelio Pina	Sherri Turner
Lenore Blum	Corine Fitzpatrick	Kwong Kwan	Jo Powell	Luis Vazquez
Brock Boekhout	Eldridge Fleming	Mark Leach	Frankie Preston	David Walling
Thomas Borgeld	Samuel Forlenza	Patricia Lees	Paul Priestler	Cathryn Wei
Joseph Bradham	Glen Gardner	Stephen Leierer	Roland Ramsay	Virginia Weigel
Chris Brittan-Powell	James Georgoulakis	Frederick Leong	Charles Ridley	Richard Weinstein
Jeff Brooks-Harris	Hilary Gerdes	Tak Yun Lo	Rebecca Rooney	William West
Michael Brown	Sonya Gunnings-Moton	Linda Locher	Charles Rotman	Kathryn Wheeler
Angelo Canedo	Linda Guthrie	Denise Lucero-Miller	James Sampson	David Whitcomb
Margaret Charmoli	Mary Hamilton	Lawrence Marks	Timothy Sams	Deborah Wilson
Marcus Cherry	Diane Hansen	Loren McCollom	Judy Scherer	Jean Wycoff
Charles Clabough	Beth Haverkamp	Donna McDonald	Jill Schoen	
Harriett Cobb	James Healy	Mickey Melendez	Jill Scott	

COMMITTEE REPORTS

2002 HOSPITALITY SUITE REPORT

As the Chair of the 2001-2002 Hospitality Suite Committee, I would like to express my sincere gratitude to all of the people who made the Division 17 Hospitality Suite at the 2002 APA Convention in Chicago a great success. I am most grateful to the members of the Hospitality Committee, who gave generously of their time to help prepare for the convention, and to the many student volunteers whose efforts helped the suite to run smoothly during the convention.

The Hospitality Suite hosted 46 scheduled meetings and events with 60+ hours of programming. Many thanks and kudos go to the scheduling coordinator, *Camille DeBell*, for her tireless scheduling efforts, as well as to *Carolyn Mildner*, for her attentive assistance in making the catering arrangements for 19 meetings and events. The information, publicity, and signs were made possible through the laudable efforts of *Jelena Ozegovic* and *Amanda Kim*—many thanks to both of them.

The large task of recruiting, organizing, and mentoring student volunteers was aptly performed by *Greg Robinson*. (Having done this last year, I can really appreciate his efforts!) Of course, Greg's bartending efforts during the Presidential Reception were also exemplary. Many thanks go to each of our student volunteers, including *Catalina D'Achiardi* (Southern Illinois University), *Carrie Coplan* (University of Missouri - Columbia), *Anne Chan* (Stanford University), *M. Meghan Davidson* (University of Missouri - Columbia), *Robyn Geelhoed* (Western Michigan University), *Chris Gonzalez-Medina* (New York University), *Tara Greer* (University of Missouri - Columbia), *Laura Haley Creel* (Auburn University), *Trish Hasper* (Auburn University), *Sheila Henderson* (Stanford University), *Zac Imel* (University of Missouri - Columbia), *Kelly Janowski* (University of Kansas), *Melissa Lidderdale* (Western Michigan University), *Chris McNally* (University of Akron), *Mahnaz Mousavi* (University of Akron), *Leya Moore* (University of Wisconsin - Madison), *Rachel L. Navarro* (University of Missouri - Columbia), *Dawn Nofzinger* (Loyola University), *Nima Patel* (Southern Illinois University - Carbondale), *Erika Patterson* (University of Missouri - Columbia), *Jamie Ryder* (University of Kansas), *Holly Savoy* (University of Missouri - Columbia), *Ellen Adelman Stein* (Fordham University), *Shauna Summers* (Southern

Illinois University - Carbondale), *Jeffrey Andreas Tan* (University of Missouri - Columbia), *Jerri Turner* (University of Kansas), and *Oksana Yakushko* (University of Missouri - Columbia). Gratitude also must be expressed to *SAGE Publications* and *Guilford Publications*, whose donations allowed each of the volunteers to go home with a free book.

I would also like to thank *Paul Priester* for his creative fundraising efforts on behalf of the Hospitality Suite Committee: over \$3,200 was raised to offset the Division's costs this year. Much appreciated is the generosity of our corporate and organizational sponsors, including *SAGE Publications*, *ACCTA (Association of Counseling Center Training Agencies)*, and *JCH Consulting*. I also would like to acknowledge the generosity of the many Division 17 Fellows who made financial donations to the 2002 Hospitality Suite, including *Elizabeth Altmaier*, *Lawrence Brammer*, *David P. Campbell*, *Madonna G. Constantine*, *Clyde A. Crego*, *James M. Croteau*, *Carolyn Zerbe Enns*, *Lorraine D. Eyde*, *Linda Forrest*, *Patricia Frazier*, *Ray Fowler*, *George Gazda*, *Jo-Ida Hansen*, *L. Sunny Hansen*, *John Holland*, *Douglas H. Lamb*, *Brent Mallinckrodt*, *John F. McGowan*, *Roger Myers*, *Robertta Nutt*, *Laurel Oliver*, *Mary Sue Richardson*, *Emil Rodolfa*, *John Romano*, *T. A. Ryan*, *Hirsch L. Silverman*, *Gerald Stone*, *Linda Subich*, *Derald W. Sue*, *Richard W. Thoreson*, *David V. Tiedeman*, *Robert S. Waldrop*, *Bruce Wampold*, and *Bert Westbrook*.

Finally, many thanks go to all of the employees at the Chicago Hilton and Towers who made the Hospitality Suite a success. They were all terrific! In fact, I would like to share a funny story about how terrific they really were. When I was reviewing the bill, I noticed that we had been charged the wrong rate for the room—a substantially lower rate, at that. After rapidly going through all of the stages of moral development, from "Oh, this is great!" to "Should we say anything?" to "Ooh, what if we get caught?" to "We should tell them—it's the right thing to do," Melba and I decided to "Do the Right Thing." Later while checking out, we asked the clerk about the lower rate. The clerk asked her supervisor about it, and got approval to give us the lower rate, literally saving the Division thousands of dollars. After checking out, we were so ecstatic that we got off on the wrong floor and went to the wrong room to collect our luggage! A great

ending to a great experience—thanks to all of you who made it so.

Julia Phillips
Associate Director,
Counseling, Testing, and Career Center
The University of Akron
julia7@uakron.edu

LOST AND FOUND: Did you forget something in the Hospitality Suite? A little black jacket, perhaps? Or a couple of bath towels? E-mail me at the address above to claim.

HOSPITALITY SUITE RESERVATIONS 2002

The Division 17 Hospitality Suite Committee is accepting requests for meeting space in the Suite for the American Psychological Association's Annual Convention in Toronto next summer. If you are interested in scheduling a meeting in the Suite, please contact either Saba Rasheed, Scheduling Coordinator (saba-rasheed@uiowa.edu), or Lisa Flores, Hospitality Suite Committee Chair (floresly@missouri.edu).

SIG NEWS

Several members of Division 17 are attempting to form a new Special Interest Group (SIG) in the area of Suicide. If interested, please contact John Westefeld (john-westefeld@uiowa.edu) at the University of Iowa.

Currently, the following Division 17 Special Interest Groups (SIGs) are operational: Supervision and Training; Children and Adolescents; Couples and Families; Hypnosis; Impaired Psychologists; Group Counseling; Organizational Counseling Psychology; Men, Masculinity, and Men's Studies; Teaching and Research in Qualitative Methods; and Positive Psychology. If you are interested in any of these SIGS, e-mail John Westefeld at the address listed above, and he will put you in touch with the appropriate chairperson(s).

REPORTS & ANNOUNCEMENTS

MORE PIE INITIATIVE

The More Pie Initiative (MPI) met in the Division 17 suite at APA on August 22, 2002. Members of the Section on Ethnic and Racial Diversity (SERD), the Section on Lesbian, Gay, & Bisexual Awareness (SLGBA), and the Section for the Advancement of Women (SAW) were present.

Following pie-themed introductions, Tania Israel provided a history of MPI and a summary of MPI-related activities since APA 2001. These included collaboration with other social justice efforts in Division 17 to present a roundtable at APA 2002, the progress of the More Pie Recipe Project, and updates to the MPI website.

We spent most of the remainder of the meeting discussing our mission and structure. We agreed that MPI:

- is a forum for collaboration among SLGBA, SAW, and SERD
- addresses intersections among oppressions and identities
- creates spaces to talk about difficult aspects

of intersecting identities (e.g., feminism and multiculturalism, ethnic minority LGBT issues, privilege)

- is a process rather than an entity — thus, it will provide opportunities for discussion and collaboration among existing entities, but it will not take on free-standing projects
- helps students connect with SAW, SLGBA, and SERD

Representatives from each Section were identified:

SAW - Tania Israel

(tisrael@education.ucsb.edu)

SERD - Gargi Roysircar-Sodowsky

(g_roysircar-sodowsky@antiochne.edu)

SLGBA - Michael Loewy

(michael.loewy@und.nodak.edu)

We plan to meet at APA next year to provide a forum to discuss a topic (to be identified

prior to APA) related to intersections among gender, ethnicity, sexual orientation, and other identity and diversity issues. We hope you will join us in Toronto!

Here's how you can be part of More Pie:

- Join the listserve by contacting Sue Morrow (Morrow@ed.utah.edu)
- Contribute to More Pie Recipes by sending a pie recipe with an accompanying personal story to Erinn Tozer (etozer@sandiego.edu)
- Join SERD, SAW, and SLGBA
- Visit the MPI website at <http://www.education.ucsb.edu/tisrael/morepie.html>

Much appreciation to all who attended, and especially to Sheila Henderson for taking notes!

Tania Israel

University of California - Santa Barbara
tisrael@education.ucsb.edu

PROGRAM COMMITTEE

We are very excited about this coming year's Division 17 program in Toronto. There are a couple of important changes to note:

- Deadline for proposal submission is **November 15, 2002.**
- Preferred submission is via the web: <http://apaoutside.apa.org/ConventionCall/>

The call for proposals includes symposia, roundtables, papers, and posters addressing theory, research, and practice in counseling psychology. Reviews are anonymous and we ask that author identities are included on the cover sheet only. No fax submissions.

As indicated above, we respectfully request that submissions are done **via the web only**. Please do not submit in multiple formats (e.g., web and conventional mail).

Feel free to contact me with any questions, comments, or concerns.

Best regards,

Nick Ladany
Lehigh University
nil3@lehigh.edu

KRUMBOLTZ, VASQUEZ RECEIVE APA AWARDS

Two Division 17 Past Presidents were presented with awards at the American Psychological Foundation/American Psychological Association Awards Ceremony in Chicago this year.

John Krumboltz was presented with the APA 2002 Award for Distinguished Professional Contributions to Knowledge. His citation read as follows:

"For the production of knowledge directly relevant to the thinking and behavior of psychologists, educators, counselors and parents. John Krumboltz has shaped the field of psychology with his contributions to behavioral and career counseling. His innovative experiments provided the initial evidence that counseling changes the behavior of clients in real life. A quiet revolutionary, his research launched the behavioral counseling approach when it was least popular. His learning theory conceptualized career development as a life-long series of learning experiences based on largely unplanned events and circumstances. It revolutionized the way career counselors conceptualize their work and liberated clients from the notion that

they must plan their entire career in advance. He continues to promote sensible but unorthodox ideas for improving the human condition."

Melba Vasquez received the Public Interest Senior Career Award for Distinguished Contributions to Psychology in the Public Interest. She was honored for her scholarship, teaching, service delivery and professional leadership activities, which reflect commitment to issues of empowerment, justice and equality for all members of society. Her citation read as follows:

"Melba J. T. Vasquez has been involved in promoting the increase of ethnic minority and gender representation in all aspects of psychology. She has demonstrated her commitment to ensuring that psychology attends to the needs of the diverse population reflected in American society. Through her work in the areas of ethnic minority psychology, psychology of women, professional ethics and teaching and training, her activism, passion and commitment are particularly evident."

ANNOUNCEMENTS

CALL FOR PROPOSALS: HYDE GRADUATE STUDENT GRANTS

Proposals are being sought for the Hyde Graduate Student Research Grants. These grants, each up to \$500, are awarded to doctoral psychology students to support feminist research. The grants are made possible through the generosity of Janet Hyde, Ph.D., who donates the royalties from her book *Half the Human Experience* to this fund. Past recipients of Hyde Graduate Student Research Grants are not eligible to apply.

Requirements:

1. Cover-sheet with project title, investigator's name, address, phone, fax, and e-mail address.
2. A 100-word abstract.
3. A proposal (5 pages maximum, double-spaced) addressing the project's purpose, theoretical rationale, and procedures, including how the method and data analysis stem from the proposed theory and purpose.
4. A one-page statement articulating the study's relevance to feminist goals and importance to feminist research.
5. The expected timeline for progress and completion of the project (including the date of the research proposal committee meeting). The project timeline should not exceed two years.

6. A faculty sponsor's recommendation, including why the research cannot be funded by other sources. This letter (5 copies) should be included with the proposal materials. Please do not send it separately.
7. Status of human research review process, including expected date of human research committee submission and approval. Preference will be given to proposals that have received human research approval.
8. An itemized budget. (If additional funds are needed to ensure completion of the project, please specify sources.)
9. The applicant's curriculum vitae.
10. Two self-addressed, stamped envelopes.
11. All sections of the proposal should be typed and prepared according to APA style (e.g., please use 12-point font).

Proposals that fail to meet the guidelines set forth above will not be reviewed.

Review Process: A panel of psychologists will evaluate the proposals for theoretical and methodological soundness, relevance to feminist goals, applicant's training and qualifications to conduct the research, and feasibility of completing the project.

Other Requirements: Within 24 months of receipt of the grant, recipients are expected to submit to the Hyde committee chair a complete and final copy of the research document (e.g., a copy of the thesis, dissertation or journal manuscript based on the sponsored research), along with an 800-word abstract for publication in the Division 35 newsletter. In addition, grant recipients shall acknowledge the funding source in the author's notes in all publications. Hyde award winners will be announced at the APA convention during the Division 35 Social Hour. The names of the Hyde award winners may also be posted in the Division 35 newsletter as well as on the Division 35 web page and listserv.

Proposals (5 copies) should be submitted to the committee chair:

Silvia Sara Canetto, Ph.D.
Hyde Research Award Committee
Department of Psychology
Colorado State University
Fort Collins, Co 80523-1876
Ph: (970) 491-5415; 491-3177
Fax: (970) 491-1032; 491-3380
scanetto@lamar.colostate.edu

To be considered, proposals should be postmarked by either of these deadlines: March 15th or September 15th.

FROM THE VICE PRESIDENT FOR SCIENTIFIC AFFAIRS

(continued from page 4)

the section might pursue. Some of these included participating in the empirically supported intervention "movement" (in order to ensure that counseling psychology perspectives regarding what constitutes legitimate treatment are included), networking with practice entities to utilize existing clinical databases, organizing professional development opportunities for those doing process and outcome research, addressing process and outcome research in graduate training, and making sure counseling psychologists have a voice in the larger network of clinical research entities within and outside of APA. Rod Goodyear (goodyea@usc.edu) is the contact person if you'd like to get involved in this exciting new venture!

Finally, I'd like to report on our progress in the arena of science-practice integration, one of the other important thrusts of my efforts as

VP and the main focus of my final year in this position. Informally, I have been calling this our division's SIPPSS initiative—short for "Scientifically-Informed Practice and Practice-Supportive Science." First of all, as I've noted before, I am hoping that our new section will provide leadership in the science-practice integration arena, and they already have some wonderful ideas for pursuing this agenda. Second, I'm delighted to report that Robert Carter, *TCP* Editor, has been working with Mary Wiley (Vice President for Professional Practice) and me to develop a new regular feature of *TCP*'s Scientific Forum devoted to furthering scientifically-informed practice and practice-supportive science. Robert's formal call for papers will appear in an upcoming issue of *TCP*—be on the lookout for it! By way of summary, these pieces will be co-authored by scientists and practitioners and will present state-of-the-art, pan-theoretical summaries of research and best clinical practices regarding particular client problems (e.g., depression, panic disorder, career indecision, etc.). They will be designed to be useful immediately for practitioners, and will include the kinds of

elements commonly included in case conceptualizations (e.g., typical manifestations of the presenting problem, etiology and background influences, use of assessment tools and practices, specific recommended strategies for treatment, applicability to diverse populations, etc.). In addition, they will include recommendations for further research that would support practitioners clearly in their work (e.g., testing the efficacy of different treatment strategies for an identified client problem). We are tremendously excited about this new feature, and I encourage you to contact Robert immediately if you might be interested in making such a contribution: tcp_journal@exchange.tc.columbia.edu.

As always, your input, ideas, and involvement are welcome! Contact me anytime at 301-405-2873 or the e-mail address listed below.

Ruth E. Fassinger
Vice President for Scientific Affairs
University of Maryland
rf36@umail.umd.edu

ANNOUNCEMENTS

WHAT'S NEW WITH THE DIVISION 17 WEB

Recent changes to the Division 17 Web include:

1) the launching of a threaded discussion group for use by Division members. This discussion group can be used to post comments, questions, or issues that you want to share with other Division members or students. Responses are grouped together according to the topic. We have the potential to create multiple discussion groups in response to members' needs. A link to this discussion group is included on the main Division 17 Webpage.

2) Reorganized APA candid photos! At last, photos from the 1999, 2000, and 2001 APA conferences can be reviewed in thumbnail format before opening full size. These photos will be maintained for archival purposes and will be updated from year to year to include other Division 17 events (e.g., 2002 APA photos will be online shortly).

3) Having our own server has allowed us to offer Web hosting services to affiliated groups. The Division 17 Web now serves as host to the Webs of the following affiliated

groups: Society for Vocational Psychology, Section on University and College Counseling Centers, Section on Racial and Ethnic Diversity, and the Section on Lesbian, Gay, and Bisexual Awareness. Groups interested in using the Division Web for hosting services should contact the webmaster at div17@siu.edu or pgore@siu.edu.

4) In addition to these two new features, the Web will continue to provide space for advertising job openings that are of interest to Counseling Psychologists. Last year we posted over 40 unique job announcements. As is our policy, all job announcements are removed on August 1st unless otherwise requested. We are now receiving and posting job announcements for 2002-2003. Past and present copies of the Newsletter will continue to be made available on the Web, as will updated lists of Division 17 officers and fellows.

What will the future bring? Having recently hired an undergraduate Web assistant, we are now in a position to undertake a long-overdue redesign of the Division Web. This will occur behind the scenes with input from the Executive

Board. We hope to offer a seamless introduction of the new Web (along with a new Division/Society Name and Logo) by late spring 2003.

Last, but certainly not least, we are proud and excited to announce that we will soon be offering access to digitized video of several key presentations from the 2002 APA Conference. Specifically, we are currently seeking approval from 2001-2002 Fellows and the Leona Tyler Award Recipient to post videos of their presentations at APA on the Web. These videos will be available for downloading or streamed presentation using Windows Media Player. We hope that they will be useful in counseling psychology graduate training. If you have comments about the Web or ideas for new applications, please e-mail them to me at div17@siu.edu or pgore@siu.edu. The web address continues to be www.div17.org.

Paul Gore
Division Webmaster
pgore@siu.edu

MU PROGRAM CELEBRATES 50 YEARS

In December 1945, the Veterans' Administration requested of the then recently reorganized American Psychological Association "a list of universities that could provide adequate training at the doctoral level in clinical psychology to meet the nation's needs for providers of psychological services to armed forces veterans. Within a year of that request, 22 universities were identified, as were the faculty, curriculum, and facilities criteria by which they were judged. Thus, in effect, began the accreditation of education and training programs in psychology" (APA Education Information: Guidelines and Principles for Accreditation of Programs in Professional Psychology).

In counseling psychology, three

(Continued on page 15)

NEW FELLOWS

Congratulations to the Division 17 Fellows for 2002:

Stewart Cooper

Nancy Garfield

Gary Gottfredson

Nancy Downing Hansen

Farah Ibrahim

Karen Multon

Mark Pope

Stephen Quintana

Joseph Talley

The Symposium for Division Fellows in August 2003 will be chaired by Dr. Teresa LaFramboise of Stanford University.

LISTSERV SUBSCRIPTION INSTRUCTIONS

Division 17 has established a Listserv to facilitate timely dissemination of information to its membership. This Listserv is being hosted by the American Psychological Association and administered by Paul Gore at Southern Illinois University. All subscription processes are managed by the administrator. Subscriptions are restricted to Division 17 members and Student Affiliates. To subscribe to the Listserv, send an e-mail to pgore@siu.edu. In the body of your e-mail, indicate your Division 17 membership status and type, "Add div17 your email address your name" without the quotes.

ANNOUNCEMENTS & EDITOR'S REPORT

NEWSLETTER EDITOR'S REPORT

As of August 2002 I became the seventh Newsletter Editor for Division 17 Counseling Psychology. I am honored to follow in the footsteps of Myrna Frielander (84-87), Addie Fuhrman (87-90), John Alcorn (90-93), Nadya Fouad (93-96), Cynthia Kalodner (96-99), and Gargi Roysircar-Sodowsky (99-02). I want to extend my sincerest appreciation and gratitude to Gargi for her excellent and thorough mentoring during the summer and fall of 2002. Accepting the Newsletter baton from her has been quite exciting! I will strive forward and do my best to maintain the high level of quality and style that has been established within our Newsletter. In addition, I extend my appreciation to Melba Vasquez for her helpful hints, timely tidbits, and sincere suggestions;

and to Roberta Nutt for her budget lessons and great laughs during our consultations. Finally, thanks to Louise Douce for offering me the opportunity to serve during her presidency.

During my time as Newsletter Editor I look forward to chronicling our Division's professional activities, actions, and accomplishments. I welcome the opportunity to serve as an essential communication link between our Division leadership and members. My work represents and depends on the talents, dedication and commitment of you, Division 17 members, and your willingness to submit Newsletter articles and announcements.

To assist me in this process, Dan Robinson, Assistant Newsletter Editor, will act

as a trainee apprentice. One of my personal philosophies is to provide mentoring and professional development opportunities to graduate students in counseling psychology. In keeping with the spirit of student empowerment, I want to openly acknowledge the outstanding support, effort, and hard work of Dan Robinson. Welcome, Dan!

Please note that the deadline for the April issue of the Newsletter is **February 21, 2003**. If you have any comments, suggestions, or ideas regarding the newsletter, please contact me at the e-mail address below.

Michael Mobley
University of Missouri-Columbia
mobleymi@missouri.edu

MULTICULTURAL CONFERENCE & SUMMIT

The APA **National Multicultural Conference and Summit, 2003** will take place January 23-24 at the Renaissance Hotel in Hollywood, California. The theme of this year's conference/summit is "The Psychology of Race/Ethnicity, Gender, Sexual Orientation, and Disability: Celebrating Our Children, Families and Seniors." Keynote presenters will include the following:

- Gordon L. Berry, Ed.D. — *Developing Children and Multicultural Attitudes: The Systemic Psycho-Social Influences of Television Portrayals in a Multimedia Society*
- Terry Cross, MSW, ACSW, LCSW — *Culture as Resource for Strengthening Families*
- Amy Hill, Actress and Writer — *Pickled Herring Meets Godzilla—It's My Family & Welcome To It*

The conference/summit will include a variety of workshops, symposia, and dialogues, as well as the presentation of 41 peer-review-selected Posters. Several Divisions of APA, including Division 17, will hold their executive committee meetings immediately following the conference.

For more information or to register online, visit www.multiculturalsummit.org. If you prefer not to register online or have a disability that requires special assistance, please contact Wendy Anderson at (626) 683-8243.

WINTER ROUNDTABLE

The 20th Annual Teachers College **Winter Roundtable on Cultural Psychology and Education** will take place February 20-22, 2003, at Teachers College, Columbia University, New York. The theme of this year's roundtable is "Identity in Cultural Psychology and Education." The program includes four major components:

1. Symposia, workshops, and presentations of research papers
2. Presentation of the Thirteenth Annual Janet E. Helms Award for Mentoring and Scholarship in Professional Psychology and Education
3. Résumé and Information Exchange
4. *Pathways to Publication*, a forum in which journal editors or representatives discuss the publication processes of their respective journals

For more information on the 20th Annual Teachers College Winter Roundtable on Cultural Psychology and Education, contact the conference coordinators at (212) 678-4111 or visit www.tc.edu/roundtable.

TCP: CALL FOR AD HOC REVIEWERS

Robert Carter, editor of *The Counseling Psychologist*, is calling for Ad Hoc reviewers. If interested, call 212-678-3863 or e-mail CV and letter of interest to tcp_journal@exchange.tc.columbia.edu.

SLGBA CHAIR'S REPORT

(continued from page 7)

membership that was involved in our Section activities in any way. I am grateful to those members who coordinated events, who networked with others on behalf of our Section, or who provided support for our activities by attending events. Thanks to all of you for your commitment and energy. For information about membership in our Section, please contact our Membership Chair, Erinn Tozer, at etozer@sandiego.edu. You may also gather more information about our Section by visiting our website: <http://www.div17.org/lgba>.

Please do not hesitate to contact me with questions or ideas for our Section. I look forward to hearing from you!

John M. O'Brien, Ph.D.
Mental Health Associates of Maine
jobinport@aol.com

DIVISION AWARDS

2002 AWARDS, DIVISION 17

Leona Tyler Award

Dr. Janet E. Helms received the 2002 Leona Tyler Award for her outstanding contributions to the field of racial-cultural psychology. In particular, Dr. Helms' theories of Black and White racial identity development have served as catalysts for a major paradigm shift in the field of counseling psychology. Dr. Helms' work has shaped the empirical and conceptual work in which many racial-cultural psychologists are presently engaged. Her research continues to have a major impact on the ways in which multicultural clients are conceptualized by psychologists.

Dorothy Booz Black Award

Dr. Mary Ann Hoffman was the recipient of the 2002 Dorothy Booz Black Award because of her substantial contributions to the field of counseling health psychology. Dr. Hoffman provides an exemplary conceptual and applied integration of health and counseling psychology, and she has produced outstanding creative and scholarly work in the area of HIV counseling.

John Holland Award

Dr. Mary J. Heppner was the recipient of the 2002 John Holland Award for her outstanding contributions to the field of career counseling. Her scientific rigor and productivity, creativity, role-modeling and mentoring activities, and impact on theory and application to the career field were cited as reasons for her selection for the award, as was her active involvement in Division 17 through the years.

left to right: Dr. Susan L. Morrow, Division 17 Past President Melba Vasquez, and Dr. Elizabeth M. Vera

Fritz and Linn Kuder Early Scientist/Practitioner Award

Dr. Susan L. Morrow was co-recipient of the 2002 Fritz and Linn Kuder Early Scientist/Practitioner Award for her outstanding contributions in the areas of feminist psychology, women's issues, and qualitative research methodologies. Her impressive publication record and her excellent record of service to the Division made her eminently qualified for this award.

Dr. Elizabeth M. Vera was co-recipient of the 2002 Fritz and Linn Kuder Early Scientist/Practitioner Award for her laudable contributions in the area of resiliency in urban youth and her work in the areas of prevention and intervention strategies with Latino and African American youth. Her impressive publication record and her outstanding record of service to the Division made her eminently qualified to receive this award.

DIVISION AWARDS

2002 STUDENT AWARDS

Donald E. Super Fellowship

Under the direction of Dr. Ruth Gim Chung at the University of Southern California, Ms. Yuli Liu's research project ("The Roles of Acculturation, Gender, and Family in the Career Decision Self-Efficacy of Asian American College Students") was designed to test a conceptual model of the relevance of acculturation and family relationships in relation to the career decision self-efficacy of Asian American college students. Ms. Liu's research holds great promise for understanding the career development processes of Asian Americans.

MU PROGRAM CELEBRATES 50 YEARS

(continued from page 12)

universities have the distinction of fifty years of continuous APA accreditation for their exemplary programs. These universities are the University of Minnesota; Teachers College, Columbia University; and The Ohio State University. A fourth, the University of Missouri-Columbia, is about to join this group as they prepare to celebrate their 50th year of APA accreditation.

On April 4-6, 2003, the Counseling Psychology program at the University of Missouri-Columbia will be honored, as well as the 600+ doctoral alumni who have contributed to the development of the program over the years. A broad array of workshops for researchers and practitioners are planned as well as reminiscence activities. Continuing Education credits will be available through Division 17. Additional conference information and continuous conference updates are on the website at the following address:

<http://www.coe.Missouri.edu/~50yr2003>

As other universities approach such significant milestones, they are welcome to contact one of the following two individuals for consultation and planning ideas:

Dr. Puncy Heppner
Professor and Chair of the Department of Educational, School and Counseling Psychology
University of Missouri - Columbia
573-882-3523
HeppnerP@missouri.edu

Dr. Barbara Williamson
Adjunct Associate Professor
University of Missouri - Columbia
573-882-2588
WilliamsonBA@missouri.edu

Barbara A. Kirk Award

Under the direction of Dr. Michael Ellis at the State University of New York at Albany (pictured to left, accepting the award on Michele Speranza's behalf), Dr. Michele L. Speranza's research project ("Counselor hypothesis-testing strategies in implicit and explicit diagnostic contexts") investigated factors affecting the strategies that counselors use to test hypotheses about clients. In her research, Dr. Speranza introduced a mediating construct, diagnostic context, to synthesize and account for the discrepant theorizing and contradicting empirical results in the context of assessment and diagnosis.

Under the direction of Dr. Lisa Y. Flores at The Ohio State University, Mr. Ezemenari M. Obasi's research project ("Construction and Validation of the Worldview Analysis Scale") focused on the development of a psychometrically sound instrument to measure worldview in order for counselors to understand their own worldview perspective, as well as the worldviews of African American and European American clients. Mr. Obasi's Worldview Analysis Scale represents a significant step forward in improving our attempts to understand the influence of culture on human functioning and behavior.

DIVISION AWARDS

CALL FOR NOMINATIONS

The Awards and Recognition Committee requests nominations for the following Division 17 Awards: the Leona Tyler Award, the John Holland Award, the John D. Black Award, the Fritz and Linn Kuder Early Career Scientist/Practitioner Award, the Dorothy Booz Black Award, the Barbara A. Kirk Award, and the Donald E. Super Fellowship. Members of the Division 17 Committee on Awards and Recognition and members of the Executive Board may make nominations. However, if they do so, they must withdraw from the voting process related to any nominee for whom they have written a letter of support. Announcement of all award winners is made at the annual APA Convention. (All Award recipients are notified confidentially prior to the Convention.)

The Leona Tyler Award is given to stimulate and reward research or professional achievement in Counseling Psychology. The Award and its associated monetary prize were funded by John Holland and John D. Black. Twenty-three such awards have been presented since its inception in 1980: Donald Super, C. Gilbert Wrenn, Harold Pepinsky, Anne Roe, Frederic Kuder, Edward Bordin, Barbara Kirk, Thomas Magoon, Samuel Osipow, John Krumboltz, John (Jack) Gordon Darley, Roger A. Myers, Lenore Harmon, Stan Strong, C.H. Patterson, Charles Gelso, Jo-Ida Hansen, Henry Borow, Ursula Delworth, Rene Dawis, Nancy E. Betz, Clara E. Hill, and Janet E. Helms.

Division 17 members are invited to nominate candidates for the 2003 Leona Tyler Award no later than **November 15, 2002**. Nominations should be sent to: Stephanie Rude, University of Texas at Austin, Department of Educational Psychology, SZB 504, 1 University Station D5800, Austin, TX 78712 (or via e-mail: stephanie.rude@mail.utexas.edu) and should include the following: (a) one nomination letter which discusses the significance of the nominee's contributions and achievements, (b) no more than three supporting letters from other psychologists, and (c) a copy of the nominee's vita. Current members of the Division 17 Executive Board are not eligible during their term of office.

The John Holland Award for Outstanding Achievement in Career and Personality Research is given for notable research on career and personality topics. This award is for mid-level professionals who have received their doctorate degrees between 10 and 20 years ago. The award has an associated monetary prize, which was initiated and funded by Psychological Assessment Resources, Inc. Fifteen such awards have been presented since its inception in 1987: Arnold Spokane, Nancy Betz, Lucia Gilbert/Gary Gottfredson, Gail Hackett, Susan D. Phillips, Louise Fitzgerald, Robert W. Lent, Mark Savickas, Steven Brown, Greg Neimeyer, James B. Rounds, David Blustein, Fred Leong, Linda Mezydlo Subich, and Mary J. Heppner. Division members are invited to nominate candidates for the 2003 John Holland Award no later than **November 15, 2002**. Nominations should be sent to: Susan Kashubeck-West, University of Missouri-St. Louis, Department of Counseling and Family Therapy, 8001 Natural Bridge Rd., St. Louis, MO 63121-4499 (or via e-mail: SusankW@umsl.edu). Nominations should include (and be limited to) the following: (a) one nomination letter which discusses the significance of the nominee's contributions and achievements, (b) no more than three supporting letters from other psychologists, and (c) a copy of the nominee's vita. Current members of the Division 17 Executive Board are not eligible during their term of office.

The Fritz and Linn Kuder Early Career Scientist/Practitioner Award, funded by The National Career Assessment Services, Inc., was established to honor early career achievements in science and practice. The recipient must have received the doctorate degree within the past ten years (i.e., 1993 or later). The award, which includes a cash presentation, is made for outstanding contributions to the science and practice of counseling psychology. Fifteen such awards have been made since its inception in 1987: Gail Hackett, Martin Heesacker, Steven Robbins/Ed Watkins, Brian McNeill, David Blustein, Brent Mallinckrodt, Frederick T.L. Leong, Tim Elliott/Joseph Ponterotto, Judy

Chartrand, Patricia Frazier, Ruth Fassinger, Mary Heppner, Kathleen J. Bieschke/Madonna G. Constantine, Ellen Hawley McWhirter, and Susan L. Morrow/Elizabeth M. Vera. Division members are invited to nominate candidates for the 2003 Fritz and Linn Kuder Early Career Scientist/Practitioner Award no later than **November 15, 2002**. Nominations should be sent to: Frederick T. L. Leong, The Ohio State University, Department of Psychology, 109 Townshend Hall, Columbus, OH 43210 (or via e-mail: leong.10@osu.edu). Nominations should include (and be limited to) the following: (a) one nomination letter that discusses the significance of the nominee's contributions and achievements, (b) no more than three supporting letters from other psychologists, and (c) a copy of the nominee's vita. Current members of the Division 17 Executive Board are not eligible during their term of office.

The John D. Black Award for Outstanding Achievement in the Practice of Counseling Psychology is given to stimulate and reward outstanding achievement in the practice of Counseling Psychology. The monetary prize associated with the award is donated by Consulting Psychologists Press, Inc. Seven awards have been made since its inception in 1994: Norma Simon, Christine Ann Courtois, Helen Roehlke, Faith Tanney, Jean Carter, Melba J. T. Vasquez, and Louise Douce. Division members are invited to nominate candidates for the 2003 John D. Black Award no later than **November 15, 2002**. Nominations should be sent to: Equilla Luke, California State University-Sacramento, Psychological Counseling Services, 6000 J. Street, Sacramento, CA 95819-6045 (or via e-mail: eluke@skymail.csus.edu). Nominations should include (and be limited to) the following: (a) one nomination letter that discusses the significance of the nominee's contributions and achievements, (b) no more than three supporting letters from other psychologists, and (c) a copy of the nominee's vita. Current members of the Division 17 Executive Board are not eligible during their term of office.

DIVISION AWARDS

The Dorothy Booz Black Award for Outstanding Achievement in Counseling Health Psychology is given to encourage and award outstanding research and practice in counseling health psychology. The award has an associated monetary prize, which is funded by Consulting Psychologist Press, Inc. Three awards have been made since its inception in 1999: Carl E. Thoresen, John Alcorn, and Mary Ann Hoffman. Nominees must have made a primary contribution in research and practice of counseling health psychology focused on health-related processes and outcomes. Such research shall be broadly construed to include a variety of scholarly activities, especially the conduct of empirical research on any health-related topic or issue, including controlled intervention studies. Contributions to

professional training, practice and organizations shall also be considered. Examples of research include: a) a line of research studies, often in collaboration with others, that has identified a new or understudied problem area related to health; b) development of new or revised conceptual models that help clarify health-related problems in terms of assessment and interventions; and c) integrating scholarly contributions from more than one field of inquiry and/or practice in way that have encouraged research concerned with health. The award shall be granted preferably (but not exclusively) to persons with a primary identification with counseling psychology and who are members of Division 17. Age, specialty area of doctoral training, and years

since the doctorate will not be considered. Division members are invited to nominate candidates for the 2003 Dorothy Booz Black Award no later than **November 15, 2002**. Nominations should be sent to Patricia Arredondo, Arizona State University, Department of Psychology in Education, EDB 446F (Mail Code 0611), Tempe, AZ 85287 (or via e-mail: empower@asu.edu). Nominations should include (and be limited to) the following: (a) one nomination letter that discusses the significance of the nominee's contributions and achievements, (b) no more than three supporting letters from other psychologists, and (c) a copy of the nominee's vita. Current members of the Division 17 Executive Board are not eligible during their term of office.

STUDENT AWARDS

The Barbara A. Kirk Award is presented in recognition of outstanding student-initiated research (dissertation or other). The award, which included a cash presentation funded by the Consulting Psychologists Press, was established to honor the late Barbara A. Kirk. Fifteen such awards have been given since its inception in 1987: Carolyn Enns, Donna Moilanen, Beth Haverkamp/Robert Powell, Karen Multon, Paul M. Spengler, Kathleen Chwalisz, James Rogers, William Metcalfe, Beth Richie, Jeffrey Kahn, Sharon Gizara, Marjorie Dennin/Tania Israel, David Donnay/Lisa Flores, Naomi M. Dogan/Aaron B. Rochlen, and Ezemenari M. Obasi/Michele L. Speranza. To be eligible, the research must have been produced by a graduate student conducting independent research while enrolled in a counseling psychology program. The piece of research can be submitted up to one year after graduation. The nominee must be the principal author of the research. Division members are invited to nominate candidates for the 2003 Barbara A. Kirk Award no later than **February 15, 2003**. Nominations should be sent to: Claytie Davis III, University of California-Berkeley, Counseling and Psychological Services, Tang Center, 2222 Bancroft Way, Berkeley, CA 74720-4304 (or via e-mail: cdavis@uhs.berkeley.edu).

Nominations should include (and be limited to) the following: (a) one nomination letter that discusses the significance of the nominee's contributions to Counseling Psychology and that includes the names, addresses, phone numbers, program and institutional affiliations, and APA and divisional membership of the endorser and nominee; and (b) five copies of either a full-length APA-style article (as one would submit for publication) or an 1800-word summary (identical to APA convention proposals).

The Donald E. Super Fellowship is awarded to support dissertation research on a topic related to career development and is funded by Consulting Psychologists Press. Only doctoral students enrolled in a counseling psychology program are eligible. Because the Fellowship is intended to support recipients during their tenure as students, the anticipated completion dated for the dissertation should not fall before the award date. (The award is presented at the annual convention of APA.) Six awards have been presented since its inception in 1996: Maria Gomez, Naomi Dogan/Kathryn Foley, Luis Rivas/Sherry Vidal Brown, Bianca Schaefer, Krista Gragg, and Yuli Liu. Division members are invited to nominate candidates for the 2003 Donald E. Super

Fellowship no later than **February 15, 2003**. Nominations should be sent to: Richard M. Lee, Department of Psychology, University of Minnesota, 75 East River Rd., Minneapolis, MN 55455 (or via e-mail: richlee@umn.edu). Nominations should include (and be limited to) the following: (a) one nomination letter that includes the names, addresses, phone numbers, program and institutional affiliations, and APA and divisional membership of the endorser and nominee; and (b) five copies of the dissertation proposal (or proposal abstract, neither to exceed 30 pages of text) and signed approval of the proposal by the dissertation committee members. The Fellowship will be awarded based on the quality of the dissertation proposal and its potential for advancing knowledge in the area of career development.

If you have any questions or suggestions about the policies or procedures associated with any of the Division 17 awards, please contact Madonna G. Constantine, Awards Committee Chair, at The Ohio State University, 1885 Neil Avenue Mall, 115 Townshend Hall, Columbus, OH 43210 (or via e-mail: constantine@psy.ohio-state.edu).

LEADERSHIP DIRECTORY

EXECUTIVE BOARD

President

Louise A. Douce
Counseling and Consultation Service
The Ohio State University
1640 Neil Avenue, 4th Floor
Columbus, OH 43201
Work Phone: 614-292-5766
Fax: 614-688-3440
douce.l@osu.edu

Past President

Melba J. T. Vasquez
Vasquez & Assoc. MH Services
2901 Bee Cave Road, Box N
Austin, TX 78746
Work Phone: 512-329-8000
Fax: 512-329-8299
melvasquez@aol.com

President-Elect

Derald Wing Sue
Department of Counseling and Clinical Psychology, Box 36
Teachers College, Columbia University
525 West 120th Street
New York, NY 10027
Work Phone: 212-678-8165
Fax: 212-678-3275
Dwingsue@aol.com
dw2020@columbia.edu

Secretary

Nancy Downing Hansen
Fielding Graduate Institute
School of Psychology
c/o 2028 Evergreen Drive
Fort Collins, CO 80521
Work Phone: 970-221-5318
Fax: 970-221-5318
nhansen@fielding.edu
nhansen@earthlink.net

Treasurer

Roberta L. Nutt
Department of Psychology & Philosophy
P.O. Box 425470
Texas Woman's University
Denton, TX 76204
Work Phone: 940-898-2313
Fax: 940-898-2301
RNutt@twu.edu

Vice President for Education and Training

Nancy L. Murdock
ED 215 University of Missouri - Kansas City
5100 Rockhill Road
Kansas City, MO 64110
Work Phone: 816-235-2495
Fax: 816-235-5270
murdockn@umkc.edu

Vice President for Professional Practice

Mary O'Leary Wiley
501 Logan Boulevard
Altoona, PA 16602
Work Phone: 814-942-4045
Fax: 814-944-0419
Wiley510@aol.com

Vice President for Public Interest and Diversity

Lisa A. Suzuki
Dept. of Applied Psychology
New York University
239 Greene Street, 4th Floor
New York, NY 10003-6674
Work Phone: 212-998-5575
Fax: 212-995-4358
las1@nyu.edu

Vice President for Science

Ruth E. Fassinger
University of Maryland
Couns & Pers Svcs
College of Education
College Park, MD 20742
Work Phone: 301-405-2873
Fax: 301-405-9995
rf36@umail.umd.edu

Council Representatives

Rosie Phillips Bingham
205 Scates Hall
The University of Memphis
Memphis, TN 38152
Work Phone: 901-678-5426
Fax: 901-678-5425
rbingham@memphis.edu

Linda M. Forrest
135 Education
University of Oregon
Eugene, OR 97403
Work Phone: 541-346-2492
Fax: 541-346-6778
forrestl@darkwing.uoregon.edu

Gerald L. Stone
23871 Coral Bay
Dana Point, CA 92629
Work Phone: 949-481-0746
gerald-stone@uiowa.edu

Janet E. Helms
(term begins January 2003)
Institute for the Study & Promotion of Race and Culture at Boston College
318 Campion Hall
140 Commonwealth Ave
Chestnut Hill, MA 02467-3813
Work Phone: 617-552-4080
Fax: 617-552-1981
helmsja@bc.edu

EX-OFFICIO MEMBERS

Newsletter Editor

Michael Mobley
University of Missouri - Columbia
Dept. of Educational, School, and Counseling Psychology
16 Hill Hall
Columbia, MO 65211
Work Phone: 573-882-3382
Fax: 573-884-8989
mobleyemi@missouri.edu

Editor, *The Counseling Psychologist*

Robert Carter
Teachers College, Columbia University
525 West 120th Street, Box 32
New York, NY 10027
Work Phone: 973-243-7280
rtc10@columbia.edu

Webmaster & Listserv Administrator

Paul A. Gore
Department of Psychology
Southern Illinois University
Carbondale, IL 62901
Work Phone: 618-453-3560
Fax: 618-453-3563
pgore@siu.edu

Student Affiliate Group Co-Chairs

Laura McCrea and Christopher McNally
The University of Akron
Arts and Sciences Building
Psychology Department
Akron, OH 44325-4301
Work Phone: 330-972-7280
Fax: 330-972-5174
sag@uakron.edu

SECTION CHAIRS

Advancement of Women

Carolyn Zerbe Enns
Professor of Psychology
Cornell College
600 1st Street West
Mt. Vernon, IA 52314-1098
Work Phone: 319-895-4351
Fax: 319-895-4478
cenns@cornellcollege.edu

College and University Counseling Centers

Rebecca R. MacNair-Semands
Counseling Center
9201 University City Blvd.
University of North Carolina
Charlotte, NC 28223
Work Phone: 704-687-2142
rrmcnai@email.uncc.edu

Counseling and Psychotherapy Process and Outcome Research

Bruce Wampold
Dept. of Counseling Psychology
321 Ed. Bldg., 1000 Bascom Mall
University of Wisconsin - Madison
Madison, WI 53706
Work Phone: 608-262-2878
Fax: 608-265-3347
wampold@education.wisc.edu

LEADERSHIP DIRECTORY

Counseling Health Psychology

Dan Clay
Director, Counseling Psychology
Program, University of Iowa
Division of Psychological and
Quantitative Foundations
College of Education
336 Lindquist Center
Iowa City, IA 52242-1529
Work Phone: 319-335-5639
Fax: 319-335-5566
daniel-clay@uiowa.edu

Ethnic and Racial Diversity

Edward A. Delgado-Romero
Wright Education Bldg, Rm 4060
201 North Rose Avenue
Bloomington, IN 47405
Work Phone: 812-856-8300
Fax: 812-856-8333
edward_delgado_romero@hotmail.com

Independent Practice

Mike Duffy
Educational Psychology
Texas A&M University
College Station, TX 77843
Work Phone: 979-845-1848
Fax: 979-862-1256
m-duffy@tamu.edu

Lesbian, Gay and Bisexual Awareness

John O'Brien
Mental Health Associates of
Maine
465 Congress Street, Suite 700
Portland, ME 04101
Work Phone: 207-773-2828 x 1310
Fax: 207-761-8150
jobinport@aol.com

Prevention & Public Interest

Michael Waldo
Dept. of Counseling and
Educational Psychology
College of Education
New Mexico State University
PO Box 30001, Dept 3CEP
Las Cruces, NM 88003-8001
Work Phone: 505-646-2121
Fax: 505-646-8035
miwald@nmsu.edu

Vocational Psychology

Bruce Walsh
The Ohio State University
Department of Psychology
1885 Neil Avenue Mall
Columbus, OH 43210
Work Phone: 614-292-4165
Fax: 614-292-4537
walsh.1@osu.edu

COMMITTEE CHAIRS AND COORDINATORS

APA Awards Focus Subcommittee

Stewart Cooper
Director of Counseling Services
Prof. of Psychology and Director
of Graduate Psych. Programs
Valparaiso University
Valparaiso, IN 46383
Work Phone: 219-464-5002
Fax: 219-464-6865
Stewart.Cooper@valpo.edu

Archives

David Baker
The University of Akron
Polsky Building LL-10A
Akron, OH 44325-4302
Work Phone: 330-972-7285
Fax: 330-972-2093
bakerd@uakron.edu

Continuing Education and Regional Conferences

Tammi Vacha-Haase
Colorado State University
Department of Psychology
Clark Building
Fort Collins, CO 80523
Work Phone: 970-491-5729
Fax: 970-491-1032
tvh@lamar.colostate.edu

Division 17 Awards and Recognition Committee

Madonna G. Constantine
The Ohio State University
Department of Psychology
1885 Neil Avenue Mall
Columbus, OH 43210
Work Phone: 614-292-0533
constantine.9@osu.edu

Federal Advocacy Coordinator

Sandra L. Shullman
Managing Director, Columbus
Office
Executive Development Group
PO Box 14425
Columbus, OH 43214
Work Phone: 614-573-3200
Fax: 614-573-3201
slshullman@aol.com

Fellowship Committee

Helen J. Roehlke
2451 S. Roby Farm Rd.
Rocheport, MO 65279
Work Phone: 573-882-6601
Fax: 573-884-4936
helenj@tranquility.net

Historian

Lyle Schmidt
Department of Psychology
1885 Neil Avenue Mall
Ohio State University
Columbus, OH 43210
Work Phone: 614-292-0539
schmidt.15@osu.edu

Hospitality Suite

Lisa Y. Flores
University of Missouri-Columbia
Dept. of Educational, School, and
Counseling Psychology
16 Hill Hall
Columbia, MO 65211
Work Phone: 573-884-9724
Fax: 573-884-5989
floresly@missouri.edu

Membership Committee

Sarah Knox
School of Education
Marquette University
Dept. of Counseling &
Educational Psychology
Milwaukee, WI 53201
Work Phone: 414-288-5942
Fax: 414-288-3945
Sarah.Knox@marquette.edu

Nominations to APA Boards and Committees

Sandra L. Shullman
Managing Director, Columbus
Office
Executive Development Group
PO Box 14425
Columbus, OH 43214
Work Phone: 614-573-3200
Fax: 614-573-3201
slshullman@aol.com

Program Committee

Nicholas Ladany
111 Research Drive
Counseling Psychology Program-
Department of Education and
Human Services
Lehigh University
Bethlehem, PA 18015
Work Phone: 610-758-3253
Fax: 610-758-3227
niL3@Lehigh.edu

Special Interest Group (SIG) Coordinator

John S. Westefeld
361 Lindquist Center
University of Iowa
Psychological & Quantitative
Foundations
Iowa City, IA 52242
Work Phone: 319-335-5562
Fax: 319-335-6145
john-westefeld@uiowa.edu

SPECIAL TASK FORCES

Cluster Representative

Nadya A. Fouad
1909 Nedrah Drive
Fort Collins, CO 80524
Work Phone: 970-484-9367
nadya@uwm.edu

Representative to Plan National Multicultural Conference and Summit III, January 2003

William D. Parham
Assoc. Director of Clinical Svcs.
Student Psychological Services
4223 Math Sciences Building
UCLA
Los Angeles, CA 90095-1556
Work Phone: 310-825-0768
Fax: 310-206-7365
wparham@sps.saonet.ucla.edu

Membership Application
Division of Counseling Psychology (17) of the APA
www.div17.org

(Please print clearly or type.)

Name: _____

APA Membership Number: _____
(if applicable)

Address: _____

Phone: _____

Fax: _____

E-mail: _____

Highest Degree: _____

School: _____

Date Awarded: _____

Work Setting: _____

Position: _____

Gender: Female Male

Race/Ethnicity (check all that apply):

- European American/White Black/African American
 Latino/a Asian/Pacific Islander
 American Indian/Alaskan Biracial/Multiracial
 Other: _____

APA Status (if applicable):

- Fellow International Affiliate
 Member Student Affiliate
 Associate Member

Membership Categories/Dues:

- APA member who wishes to join Div. 17 (\$35)
 APA member who wishes to join Div. 17 for the first time and was most recently a SAG member (\$18)
 Non-APA member who wishes to become a non-voting professional affiliate of Div. 17 (\$70)
 Masters or doctoral level counseling psychologist who lives outside of the U.S. and Canada who wishes to join as an International Affiliate (\$35)
 Student member (\$17). Please obtain your program chair or faculty advisor's signature below verifying that you are a graduate student in the program indicated.

_____/_____/_____
Chair/Advisor's Signature Date
(for SAG membership only)

Payment Options:

- Check or money order payable to "APA Division 17"
 Credit card – Visa, MC or American Express only: Card number: _____
Expiration date: _____ Name on card if different than above: _____
Month Year
Billing address for cardholder if different than above: _____
I authorize the above checked amount to be billed to my credit card: _____

Cardholder's signature

Please mail to: **APA Division Services Office**
750 First Street NE
Washington DC 20002-4242

If you wish to join APA, contact APA Membership Dept. at the above address or (800) 374-2721 or e-mail: membership@apa.org

For further general Division 17 membership information, contact: Sarah Knox, Ph.D., Division 17 Membership Chair, Dept. of Counseling and Educ. Psych., School of Education, Marquette University, Milwaukee, WI 53201. (414) 288-5942 (voice) (414) 288-3945 (fax) or sarah.knox@marquette.edu

For further information about the Student Affiliate Group (SAG), contact: Becky Bardash, Department of Psychology, Arts and Sciences Building, The University of Akron, Akron OH 44325-4301. (330) 972-7280 (voice) (330) 972-5174 (fax) or sag@uakron.edu or www.sagweb.org

American Psychological Association
Division 17 Newsletter
Michael Mobley, Editor
University of Missouri-Columbia
Dept. of Educational, School &
Counseling Psychology, 16 Hill Hall
Columbia, MO 65211

Nonprofit Org.
U.S. POSTAGE
PAID
XXX
Permit No. XXX