

Kristen L. B. Moran, PhD, LPC

Assistant Professor

Clemson University

316 Tillman Hall

Clemson, SC 29634

Email: kmoran2@clermson.edu

Office: 864.656.1653

ACADEMIC INFORMATION

Professional Experience

8/2012 – Present **Assistant Professor**, Clemson University,
Department of Leadership, Counselor Education, Human and
Organizational Development

Advise and teach Master's level students in the school counseling program. Conduct research and provide service to the Clemson community and counseling field.

7/2010 – 6/2012 **Roanoke County Public Schools**
Counseling Coordinator/School Counselor – Cave Spring High, Roanoke, VA

Coordinated overall school counseling program for high school following ASCA National Standards – supervised two counselors and guidance secretary; provided individual counseling services to students in grades 9 – 12, including personal/social, academic, and career needs; use of Blackboard online suite to coordinate program and communicate with staff, students, and parents; scheduled and managed all registration activities for the school; coordinated PSAT testing for 10th and 11th grade students.

7/2006 – 6/2010 **Roanoke County Public Schools**
Counseling Coordinator/School Counselor – Glenvar Middle, Roanoke, VA

Achieved RAMP (Recognized ASCA Model Program) national status in Spring 2009; coordinated overall school counseling program for middle school following ASCA National Standards; provided individual and group counseling services to students (grades 6 – 8); presented personal/social, academic, and career related classroom lessons to all grade levels; conducted annual Career Fair for 6th – 8th grade students involving parents and community resources; administered middle school registration activities, working with elementary and high school departments; coordinated and administered all Standards of Learning based testing for students in 6th, 7th, and 8th grades.

8/2004 – 6/2006 **Roanoke County Public Schools**
School Counselor – Green Valley Elementary, Roanoke, VA

Provided individual and group counseling services to PreK - 5 students; conducted classroom lessons for all grades following the Standards for School Counselors; presented and coordinated middle school registration activities with current 5th grade students; coordinated and administered all Standards of Learning based testing for students in 3rd, 4th, and 5th grades; collaborated with administrators, teachers, parents and community service organizations; other roles included Records Coordinator, Gifted Program Coordinator, Peer Mediation Coordinator, Character Counts Coordinator, Member of Child Study Committee, and Crisis Committee.

11/2003 – 8/2004 **The Mental Health Association of the New River Valley, Inc.**
Volunteer – Mental Health Counselor – Blacksburg, VA

Provided mental health counseling services to non-insured/underinsured clients in the New River Valley; included individual counseling, couples counseling, and family counseling services; collaborated with health community members to provide services to clients.

9/2001 – 6/2006 Virginia Career VIEW - Assistant Director – Outreach/Distance Education
Virginia Polytechnic Institute and State University, Blacksburg, VA

Planned and conducted various career related outreach activities with counselors, teachers, parents and students in the Virginia school systems (K-12), community colleges and other organizations; collaborated with director to establish and grow the number of students, professionals, and parents using the resources and services; presented and exhibited Virginia Career VIEW resources at various national and state conferences; developed quarterly web based newsletter to update registered Virginia Career VIEW users; provided individual career counseling services using the Career Information Line; August 2004-June 2006 worked on part time basis while working as school counselor.

Academic Background

Doctor of Philosophy	Counselor Education & Supervision Virginia Tech, Blacksburg, VA
Masters of Arts in Education	Counselor Education, Virginia Tech, Blacksburg, VA Emphasis: School Counseling
Bachelor of Business Administration	Marketing, Minor in Psychology The College of William and Mary, Williamsburg, VA

Professional Credentials

Pupil Personnel Services License - School Counselor PreK – 12
Commonwealth of Virginia – License # PPS – 0601026

Licensed Professional Counselor (LPC)
South Carolina – License # 5171
Commonwealth of Virginia – License # 0701005373 (inactive)

Professional Affiliations

American Counselor Association (2000 – Present)
American School Counselor Association (2003 – Present)
Association for Counselor Education and Supervision (2007 – Present)
Southern Association for Counselor Education and Supervision (2007 – Present)
Palmetto State School Counselor Association (2012 – Present)
Chi Sigma Iota (2014 – Present)
Virginia Counselors Association (2000 – 2012)
Virginia School Counselor Association (2000 – 2012)
Virginia Association for Counselor Education and Supervision (2004 – 2012)
Roanoke Area Counselor Association (2000 – 2012)
American College Counseling Association (2000 – 2001)

RESEARCH

Publications

(* = Empirical)

Peer Reviewed Articles

*Moran, K. & Milsom, A. (in press). The flipped classroom in counselor education. *Counselor Education and Supervision*.

Manuscripts Under Review

*Milsom, A & Moran, K. From school counselor to counselor educator: A phenomenological study. Status: Under Review with *Counselor Education and Supervision*.

*Moran, K. & Bodenhorn, N. Elementary school counselors' collaboration with community mental health providers. Status: Under Review (Revise and Resubmit) with *Journal of School Counseling*.

Moran, K. Anxiety in the classroom: Implications for middle school teachers. Status: Under Review (Revise and Resubmit) with *Middle School Journal*.

Manuscripts Under Revise & Resubmit

Moran, K. A collaboration model for school counselors and community mental health providers. Status: Revise and Resubmit with *The Professional Counselor*.

Research In Progress

Moran, K. & Bryant, J. Adverse childhood experiences: An overview with implications for counselors. Status: Manuscript in preparation.

*Moran, K. & Milsom, A. Collaboration between school counselors and community mental health providers: A national study. Status: Survey Construction.

Invited Articles, Non-Refereed Publications, and Chapter in Books

Moran, K. (Winter 2009). *VCA Convention Recap*, Roanoke Area Counselors Association Newsletter.

Moran, K. (Spring 2009). *ACA Convention – Charlotte*, Roanoke Area Counselors Association Newsletter.

Presentations

(Students Names in Bold)

Refereed National Conference Presentations and Papers

Moran, K. (2014, July). *Tips and tidbits for first year school counselors*. Presentation at the American School Counselor Association Conference, Orlando, FL.

- Moran, K. (2014, July). *Collaboration to address student anxiety*. Presentation at the American School Counselor Association Conference, Orlando, FL.
- Moran, K. & Milsom, A. (2013, October). *The flipped classroom in counselor education*. Roundtable presented at the Association for Counselor Education and Supervision conference, Denver, CO.
- Milsom, A. & Moran, K. (2013, October). *A developmental approach to training and supporting site supervisors*. Presentation at the Association for Counselor Education and Supervision conference, Denver, CO.
- Moran, K. (2013, March). *The perceptions and experiences of elementary school counselors collaboration with community mental health providers*. Poster presentation accepted for the American Counseling Association convention, Cincinnati, OH. In absentia.

Regional, State, and Local Conference Presentations

- Moran, K. (2014, October). Experiences of school counselor educators entering academia directly from school counseling positions. Roundtable accepted for the Southern Association for Counselor Education and Supervision, Birmingham, AL.
- Moran, K. (2014, June). Collaborative efforts to support students with anxiety. Workshop presented as part of the Greenville County Public Schools Summer Academy, Greenville, SC.
- Moran, K. (2014, January). *Success through collaboration: School counselors and teachers supporting students with anxiety*. Presentation at the Palmetto State School Counselor Association conference, Myrtle Beach, SC.
- Moran, K. & **Vaughn, C.** (2013, September). *Mental health 101*. Presented at the South Carolina Association of Teacher Educators Annual Fall Conference, Gaffney, SC.
- Milsom, A. & Moran, K. (2013, August). *Advanced training in school counselor supervision*. Workshop presented to site supervisors from Greenville County school district as part of the summer professional development offerings.
- Milsom, A. & Moran, K. (2013, August). *Supervising school counseling interns*. Workshop presented to site supervisors from Greenville County school district as part of the summer professional development offerings.
- Moran, K. (2012, November). *Collaboration is key: School counselor and community counselor collaboration*. Presented at the South Carolina School Counselor Association conference, Myrtle Beach, SC.
- Milsom, A. & Moran, K. (2012, November). *Supervising school counseling interns*. Workshop presented to site supervisors from Oconee, Spartanburg, and Anderson districts to work with our practicum and internship students.
- Moran, K. (2012, October). *The perceptions and experiences of elementary school counselors collaboration with community mental health providers*. Presented at the College of Health, Education, and Human Development research forum, Clemson, SC.

- Farmer, L, Moran, K., Caudill, C., & Rogers, J. (2012, September). *Dissertate, procreate, or adopt: A panel discussion for family-oriented doctoral students*. Presented at the Southern Association for Counselor Education and Supervision conference, Savannah, GA.
- Moran, K. & Carlin, J. (2009, April). *W.A.I.T. – Girl’s Circle*. Roanoke Area Counselors Association Annual Forum, Salem, VA.
- Moran, K. (2008, December). *Recognized ASCA Model Program (RAMP)*, Roanoke County School Board Meeting, Roanoke, VA.
- Moran, K., Carlin, J., Gearheart, S., Drown, B., & Getz, S. (2008, November). *W.A.I.T. (Worth, Acceptance, Image, and Truth)*, Virginia Counselors Association Conference, Roanoke, VA.
- Moran, K. (2008, July). *Small Groups in Schools*. Master’s Level School Counseling Program, Virginia Tech, Roanoke, VA.
- Moran, K. (2007, April). *Relaxation for Children and Adolescents*, Roanoke Area Counselors Association Annual Forum, Salem, VA.
- Moran, K. (2005, April). *Breathe In, Breathe Out! Relaxation for Children and Adolescents*, Virginia School Counselor Association Conference, Portsmouth, VA.
- Moran, K. & Landon-Moore, M. (2003, November). *Virginia VIEW: Helping to Chart a Successful Career after High School*, Virginia Counselors Association Conference, Williamsburg, VA.
- Moran, K. (2003, April). *Making Career Development Count in Special Education*, Arlington County Special Education Faculty, Arlington, VA.
- Moran, K. (2003, April). *Helping Your Child Build a Successful Career Using Virginia VIEW*, Arlington Student Resource Center (Parents), Arlington, VA.
- Moran, K. (April 2003). *Designing Effective Career Centers*, King George County School System, King George, VA.

Invited Regional, State, and Local Conference Presentations

- Moran, K. (October, 2014). *Supporting students with anxiety (Collaboration)*. Old English Consortium, Chester, SC.
- Moran, K. (June 2012). *Clinical Faculty for School Counselors*, Roanoke County Public Schools – School Counselors, Roanoke, VA.
- Moran, K. (August, 2009). *Clinical Faculty for School Counselors*, Roanoke County Public Schools – School Counselors, Roanoke, VA.

GRANTS AND CONTRACTS

- Knoeppel, R., Lindle, J., Moran, K. & Milsom, A. (2014). *Mental health teams and a multi-tier systems of support for safer schools*. Role: Co-Investigator. Sponsored by Greenville County School District and Submitted to the Department of Justice. Amount - \$556,169. Under Review.

- Moran, K. (2014). *Typical or Troubled School Mental Health Education Grant Program*. Role: Principal Investigator. Submitted to the American Psychiatric Association. Amount - \$1000; Awarded in Full.
- Milsom, A., Moran, K., Stutey, D. (2014). *Preparing school counselors to facilitate postsecondary educational transitions for students with disabilities*. Roles: Co-Investigator/Key Personnel. Sponsored by U.S. Department of Education. Amount – \$926,971. Under Review.
- Moran, K. & Milsom, A. (2013). *Experiences of first year school counselor educators who entered academia directly from school counseling positions*. Role: Co-Investigator. Submitted to the Association for Counselor Education and Supervision (ACES). Amount - \$1500. Awarded in Full.
- Moran, K. (2010). *School counselor and community mental health provider collaboration*. Role: Dissertation Research. Submitted to the Virginia Association for Counselor Education and Supervision (VACES) Graduate Student Research Grant. Amount - \$300. Awarded in Full.

HONORS AND AWARDS RECEIVED

- 2010 Outstanding Counselor Education Graduate Student – Virginia Tech, Blacksburg, VA
- 2009 Recognized ASCA Model Program (RAMP) – Glenvar Middle School, Roanoke, VA

TEACHING AND ADVISING

Teaching

Clemson University Courses

- EDC 801 Foundations of School Counseling (3)
 EDC 807 Counseling Children and Adolescents (4)
 EDC 810 Theories and Techniques of Counseling (2)
 EDC 841 Internship (4)

Virginia Tech Courses

- Group Counseling (1)
 Group Counseling (Co-Instructor, 1)
 Internship (Co-Instructor, 1)
 Practicum (Clinical Supervisor, 1)
 School Counseling (Co-Instructor, 1; Instructor, 1)
 Life Span and Human Development (Web-Based) (Co-Instructor, 1)

Virginia Tech Invited Class Lectures

- Moran, K. (July, 2011). *Recognized ASCA Model Program (RAMP)*. Master's Level School Counseling Program, Virginia Tech, Roanoke, VA.
- Moran, K. (July, 2009). *Recognized ASCA Model Program (RAMP)*. Master's Level School Counseling Program, Virginia Tech, Roanoke, VA.

Advising

Graduate Student Advising

Doctor of Philosophy (Ph.D.) Committee Member:

Lange, Tracey, Ph.D., Liberty University, Dissertation: Interim Assessment Data: A Case Study on Modifying Instruction Based on Benchmark Feedback, 2014 (Completed).

Educational Specialist (Ed.S.) Advisor (School Counseling Program):

- 2014 – 14 students
- 2013 – 15 students
- 2012 – 8 students

SERVICE

Service to Field of Scholarship

Refereed Journal Editing

2013 – Present Editorial Board Member – *Professional School Counseling*

Book Manuscript Review

2013 Book Manuscript Reviewer, *SAGE Publications*

Other Editing Experience

2001- 2006 Co-Editor, Virginia Career VIEW Publications

- *Career Start*: Career awareness for elementary students.
- *Career Step*: Career awareness for middle level students.
- *Cross Roads*: Career planning/exploration for high school level students.
- *Career Hunt*: Occupational/educational resources guide for adults.

Service to Profession

National Service to Profession

2014 Reviewer, ACA Conference Proposals
2014 Reviewer, SACES Conference Proposals
2013 Reviewer, ACA Conference Proposals
2013 Reviewer, ACES Conference Proposals

Regional/State/Local Service to Profession

2014 – Present Leadership and Program Development Committee, Palmetto State School Counselor Association (PSSCA)
2014 – Present Co-Faculty Advisor, Chi Sigma Iota, Chi Upsilon Chapter, Clemson University
2005 – 2010 Treasurer, Executive Board, Roanoke Area Counselors Association

University Service

Clemson University

2014 – Present	Chair, School of Education Multicultural Committee
2013 – Present	Member, HEHD Community and Diversity Committee
2013 – Present	Member, School of Education Multicultural Committee
Spring 2014	Reviewer, HEHD Research Forum
Spring 2013	Reviewer, HEHD Research Forum
Fall 2012	Member, School Counselor Education Faculty Search Committee

Virginia Tech

Spring 2009	Interviewer, Master's Admissions, Department of Counselor Education, Virginia Tech
Spring 2008	Volunteer, Counseling Outreach, Virginia Tech Day of Remembrance, Virginia Tech
Spring 2007	Interviewer, Master's Admissions, Department of Counselor Education, Virginia Tech