

MICHAEL A. KEIM

Curriculum Vitae

Work:

Assistant Professor of Professional Counseling
Dept. of Clinical & Professional Studies
Counselor Education & College Student Affairs
University of West Georgia
Carrollton, GA 30118
mkeim@westga.edu

Home:

947 Law Drive
Auburn, AL 36830
Cell (334) 734-0081
keimmic@gmail.com

EDUCATION

ACADEMIC ACHIEVEMENT

Ph.D., Counselor Education and Supervision; December 2009
Auburn University, Auburn, AL

M.A.Ed., School Counseling; December 2003
Western Carolina University, Cullowhee, NC

B.A., Cum Laude - Political Science and Russian Area Studies; June 1988
Wittenberg University, Springfield, OH

CONTINUING EDUCATION/CREDENTIALS

National Certified Counselor (NCC) Number 87421; February 2004

K-12 Certification – School Counseling; January 2004

K-12 Teaching Certification - Academically Gifted; June 1999

9-12 Teaching Certification - Social Studies; December 1995
University of North Carolina – Pembroke

GRADUATE AND UNDERGRADUATE PROFESSIONAL TEACHING EXPERIENCE

Assistant Professor; August 2011 – December 2013
University of West Georgia, Carrollton, GA

CEPD 6131 - Counseling Theories (3 sections; 1 Online)

CEPD 6140 - Intro to Counseling Practice (6 sections)

CEPD 6180 - Professional School Counselor (3 sections)

CEPD 7145 - Advocacy and Leadership (3 sections)

CEPD 7185(6188) - Special Topics in Counseling (Practicum: Professional Counseling)

CEPD 7185 - Special Topics in Counseling - Counseling Military Personnel and their Families (2 sections; Online)

CEPD 8189 - Advanced Internship (Ed.S. – Online; 2 sections)

Temporary Assistant Professor; August 2010 – July 2011
University of West Georgia, Carrollton, GA

CEPD 4101 - Educational Psychology (3 sections - Undergraduate)

CEPD 6101 - Psychology of Classroom Learning

CEPD 6131 - Counseling Theories

CEPD 6180 - Professional School Counselor

CEPD 7111 - Psychopathology

CEPD 8102 - Lifespan Human Development

PROFESSIONAL TEACHING AND COUNSELING EXPERIENCE

School Counselor; September 2009 – June 2010
Harnett Central High School, Angier, NC

Research Assistant; August 2006 – May 2009
Auburn University

School Counselor; August 2002 - June 2006
Ranger Elementary/Middle School, Murphy, NC

Research Assistant; August 2001 - August 2002
Western Carolina University

Social Studies Teacher; August 2000 - June 2001
Murphy High School, Murphy, NC

Social Studies Teacher; January 1996 - June 2000
Hoke County High School, Raeford, NC

SERVICE

COMMUNITY

**UWG Sources of Strength
Comprehensive Wellness Program;** 2012-2014 Volunteer

Counseling and Career Development Center; Fall 2012 Volunteer
University of West Georgia, Carrollton, GA

**UWG – College of Education
Comprehensive Community Clinic (ADHD);** Fall 2012 Screener

UWG Disabilities Day; October 2012 Volunteer

UWG Breast Cancer Walk; October 2012 Volunteer

Prevent@UWG Veterans Family Fun Day; March 2012 Volunteer

Helen Ruffin Reading Bowl; February 2012 Volunteer

STUDENTS

National Roll Call; November 2012	Co-Coordinator
National Roll Call Opening Remarks; November 2011	Volunteer
Student Veterans Association; 2012-14	Advisor
Chi Sigma Iota; 2011-13	Co-Advisor

INSTITUTION

Faculty Development Committee; 2012-14	COE At-Large Member - Faculty Senate, Committee Chair
Faculty Development Committee; 2011-12	Faculty Representative
Exit Exam Committee, M.S. (Psychology) – Michael Bettis; 2013	Member
Thesis Committee, M.S. (Psychology) – Debra Redman; 2012-13	Member

COLLEGE

Dissertation Committee, Ed.D. (School Improvement) – Christy Hiett; 2013-14 Chair	
Dissertation Committee, Ed.D. (School Improvement) - Ashley Perkins; 2013-14 Chair	
Dissertation Committee, Ed.D. (School Improvement) - Rachel Osborn; 2013-14 Member	
Dissertation Committee, Ed.D. (School Improvement) - Dane Lane; 2013-14 Member	
Faculty Development, Mentoring, & Retention Committee; 2013-14	Member
University Council on Educator Preparation (UCEP); 2012-14	Member
TK20 Users Conference - Austin, TX; May-June 2012	Attendee
Educational Innovation Dept. Chair Search Committee; 2012	Member
Task Force on the Future of the Evaluation Center; 2012	Member
Program Assessment Leaders (PALs); 2011-13	Member

DEPARTMENT

Faculty Search Committee – College Student Affairs; 2012	Member
---	--------

Faculty Assistant Search Committee; 2012 Member

PROGRAM

Dissertation Committee, Ed.D. – Sandra Sosa; 2012-13 Member

Dissertation Committee, Ed.D. – Sarah Peek; 2012-13 Member

Dissertation Committee, Ed.D. – Katonya Davis; 2012-13 Member

Dissertation Committee, Ed.D. – Wesley Sargent; 2012-13 Member

Dissertation Committee, Ed.D. – Carolyn McDermott; 2012-13 Member

Dissertation Committee, Ed.D. – Jean Hill; 2011-12 Member

EDITORIAL POSITIONS

The Professional Counselor: Research and Practice; 2013-2016 Editorial Associate

Journal of Military and Government Counseling; 2012-2015 Editorial Associate

PROFESSIONAL DEVELOPMENT

DISSERTATION

A study of school counseling services provision to children of deployed military parents
Auburn University Suhyun Suh, Chair

COURSE DEVELOPMENT & PREPARATION

CEPD 7185-01N **Counseling Military Personnel and their Families**; Fall 2012

PUBLICATIONS

Ruff., S. B., & **Keim, M. A.** (Submitted for review). Revolving doors: The impact of multiple school transitions on military children. *The Professional Counselor: Research and Practice - Special Issue: Counseling and the Military*.

Keim, M. A., & Suh, S. P. (2013). Serving the children of those who serve: School counselor service provision to children of deployed military parents. *Journal of Military and Government Counseling*, 1, 40-52.

Cates, K. A., Gunderson, C., & **Keim, M. A.** (2012). The ethical frontier: Ethics and counseling in Alaskan settings. *The Professional Counselor: Research and Practice*, 2, 22-32.

Keim, M. A., & Vasilas, C. N. (2010). *Ambiguous loss and deployment: Assisting veterans of Operations Enduring Freedom/Iraqi Freedom through application of van Deurzen's Four Worlds Model*. Retrieved from http://counselingoutfitters.com/vistas/vistas10/Article_85.pdf

Keim, M. A., & Cobia, D. (2010). Legal and ethical implications of working with minors in Alabama: Consent and confidentiality. *Alabama Counseling Association Journal*, 35, 28-34.

GRANTS

Co-Investigator; *Auburn City Schools School Counseling/ASCA National Model Program Audit and Evaluation* (\$2,000) March – July 2008 Auburn, AL

SELECTED PRESENTATIONS

Ruff, S. B., & **Keim, M. A.** (March 2014). *Solving the revolving door: Easing the impact of multiple school transitions on military children*. Invited presentation to the Association for Counselors and Educators in Government (ACEG) Professional Development Institute on Supporting Military Families. American Counseling Association: Honolulu, HI.

Keim, M. A. (March 2014). *Women in warrior culture: Their evolving role and counseling challenges*. Invited sponsored presentation – Association for Counselors and Educators in Government (ACEG). American Counseling Association: Honolulu, HI.

Keim, M. A., Boes, S. R., & Chibbaro, J. (November 2013). *Bouncing back: Developing resilient youth through school counseling programs*. Invited to present at Georgia School Counselors Association: Jekyll Island, GA.

Keim, M. A. (2013, July 24). *Counseling student veterans: Promoting counselor development through an understanding of military culture and presenting issues*. Invited presentation to Counseling and Career Development Center, University of West Georgia.

Keim, M. A. (March 2013). *Supporting the children of those who serve: The school counselor's role during deployment*. Invited presentation to the Association for Counselors and Educators in Government (ACEG) Professional Development Institute on Supporting Military Families. American Counseling Association: Cincinnati, OH.

Keim, M. A. (March 2013). *Counseling military personnel/families: Promoting counselor development through an understanding of military personnel issues*. Sponsored presentation – Association for Counselors and Educators in Government (ACEG). American Counseling Association: Cincinnati, OH.

Keim, M. A. (2013, February 18). *Understanding military culture from a multicultural perspective*. Invited presentation to *CEPD 7138 Multicultural Counseling and Education* course by Dr. Lewis Bozard. University of West Georgia.

Keim, M. A., Boes, S. R., & Chibbaro, J. (November 2012). *Promoting and growing your peer mentoring program: Building on student success*. Georgia School Counselors Association: Athens, GA.

Keim, M. A. (2012, July 16). *Counseling in the military community: Working with military families and their children*. Invited presentation to *CEPD 7134 Family Therapy: Theory and Practice* course by Dr. Linda Painter. University of West Georgia.

Keim, M. A., Haight, M., Cates, K. A., & Vasilas, C. N. (May 2012). *Peer mentoring as impairment prevention: Promoting wellness and professional growth in counselor education programs*. Canadian Counselling and Psychotherapy Association: Calgary, Alberta, Canada.

Keim, M. A. (November 2011). *Being there: School counselor experiences working with military kids*. Alabama Counseling Association: Birmingham, AL.

Keim, M. A. (October 2011). *Coming home: Counseling service members and veterans from a multicultural perspective*. Association for Counselor Education and Supervision: Nashville, TN.

Keim, M. A., & Cates, K. (October 2011). *When mom and dad are deployed: School counselor experiences assisting children of military parents*. Association for Counselor Education and Supervision: Nashville, TN.

Keim, M. A., & Vasilas, C. N. (March 2011). *Ambiguous loss and deployment: Assisting military veterans through application of van Deurzen's Four Worlds Model*. American Counseling Association: New Orleans, LA.

Keim, M. A. (November 2010). *When mom or dad is deployed: Supporting military children in the public schools*. Alabama Counseling Association: Mobile, AL.

AWARDS (GRADUATE)

Elizabeth Williams Brazelton Fellowship, College of Education, Auburn University

Preparing Future Faculty Program, Biggio Center for the Enhancement of Teaching and Learning, Auburn University

CURRENT PROFESSIONAL MEMBERSHIPS

2012-2014 Georgia School Counselors Association (GSCA)

2011-2014 Military Child Education Coalition (MCEC)

2011-2014 Association for Counselors and Educators in Government (ACEG)

2008-2014 Association for Spirituality, Ethics, Religion and Values in Counseling (ASERVIC)

2007-2014 Association for Counselor Education and Supervision (ACES)

2003-2014 American Counseling Association (ACA)

2002-2014 Chi Sigma Iota International Counseling Honor Society (CSI)

PROFESSIONAL LEADERSHIP

- 2013-2015 Member - Board of Directors, Association for Counselors and Educators in Government (ACEG)
- 2007-2008 Auburn University Student Representative to Chapter VII of the Alabama Counseling Association
- 2005-2006 Chair, Ranger Elementary/Middle School CARE Student Support Team
- 2004-2006 President, Western North Carolina School Counselor Organization
- 2003-2006 Planning Committee Member, *Break by the Lake* Professional Counseling and Psychology Seminar, Western Carolina University
- 2003-2004 Vice President, Western North Carolina School Counselor Organization
- 2002-2003 Acting Treasurer, Western North Carolina School Counselor Organization