VITAE

DONNA S. DAVENPORT

Counseling Psychology Program

2617 Rustling Oaks Dr.

Texas A&M University

Bryan, TX 77802

College Station, TX 77843-4225
979-774-4695

donnasdavenport@gmail.com

fax: 979-862-1256

979-845-0285

Education

Ph.D.

Counseling Psychology (APA-accredited),

The University of Texas at Austin, 1978.

Licensed Psychologist #23226 (Texas).

National Health Service Provider.
Certified in Thanatology.

M.A.

Educational Psychology,

The University of Texas at Austin, 1975.

B.A. cum laude

English and Spanish,

The University of Texas at Austin, 1967.

Professional Experience

9/87 to present

Assistant/Associate Professor,

Counseling Psychology, Texas A&M

University, Clinical Associate Professor,

Humanities in Medicine, TAMU Health

Science Center (appointed 2004).

8/00 to 8/02;

Director of Training, Counseling

8/92 to 8/95

Psychology, Texas A&M University.

9/85 to 8/87

Staff Psychologist, Student Counseling

Service, Texas A&M University.

9/79 to 8/85
Assistant/Associate Professor, Department of Counseling, Shippensburg University; Coordinator, Community Counseling Program. (Part‑time counseling center, various semesters)

9/78 to 8/79

Assistant Professor, Department of

Management, The University of Texas at

Austin and Staff
Psychologist,

Counseling-Psychological Services

Center, The University of Texas at

Austin.

9/76 to 8/78
Psychology Intern, half‑time. Counseling- Psychological Services Center, clinical/counseling internship (APA-accredited). Rotation placements at Austin State Hospital and MH/MR Community Mental Health Center.

9/74 to 5/78

Teaching Assistant, Department of

Educational Psychology, The University of

Texas at Austin. Taught Psychological

Foundations of Education (seven

semesters) and Introduction to

Counseling and Psychotherapy (one

semester).

1/76 to 5/76

Instructor, Austin Community College.

Taught Interpersonal Skills I.

1/70 to 5/73

Teacher, Austin Independent School

District. Taught English, Spanish, and

Creative Writing.

HONORS AND AWARDS
2006 College-level Association of Former Students Distinguished
Achievement Award for Teaching
2005 Outstanding Contribution to Education Award—Texas Psychological
Association

2005 Educator of the Year—Association for Death Education and
Counseling

Texas A&M University Women’s Center outstanding faculty award, 2003

Phi Beta Kappa

Outstanding Student Teacher at U.T., 1969‑70

Henderson Foundation Graduate Scholarship Recipient

Phi Kappa Phi

PUBLICATIONS AND PRESENTATIONS

Publications

Olds, G., Davenport, D., and Sikes, V (under review). Surrendering to solutions: A Solution-focused brief therapy approach in working with Muslim-American clients.

Davenport, D. & Pipes, R. (2006). Introduccion a la Psicoterapia - El Saber Clinico Compartido. Paris: Desdee de Brouwer.

Cepeda, L. & Davenport, D. (2006). Person-centered therapy

and solution-focused brief therapy: An integration of present and future awareness. Psychotherapy: Theory, Research, Practice, Training,

43(1), Spr 2006, 1-12.

Davenport, D. (2005). Reaching out to rural adolescents: Online counseling. The Texas Psychologist, 56 (3), 16-19.

Davenport, D. (2005). The use of structure to address typical group dilemmas. The Forum, 31(3), 6-7.

Chen, S. & Davenport, D. (2005). Cognitive therapy with Chinese American clients: Cautions and modifications. Psychotherapy: Theory, Research, Practice, Training,42(1), 101-110.

Davenport, D. (2005). Une petite sottise: A crash course in pithy therapy. Independent Practitioner (25)2, 114-117.

Vacha-Haase, T., Davenport, D., & Kerewsky, S. D. (2004) Problematic Students: Gatekeeping Practices of Academic Professional Psychology Programs. Professional psychology: Research and practice, 35(2), 115-122.

Davenport, D. (2004). Ethical considerations for the teaching of graduate group classes. Journal for specialists in group work, 29(1), 43-49.

Davenport, D. (2004). Tips for processing affective material. The Forum,30(1), 30.

Kier, F & Davenport, D.S. (2004). Unaddressed problems in the study of spirituality and health. American Psychologist, 59(1), 53-54.

Davenport, D., Nutt, R., Sharp, R., & Vasquez, M. (2003). Challenges for women in midlife. Texas Psychologist, 54(4), 22-28.

Davenport, D. (2003). Do you hear what I hear? In Lamont, F. (ed.) Diversity issues in American colleges and universities: Case studies for higher education and student affairs professionals (pp. 213-215). Springfield, IL: Charles Thomas.

Davenport, D. (2003). Singing mother home: A psychologist’s journey through anticipatory grief. Denton, TX: University of North Texas Press.

Davenport, D. (1999). A look at pithy therapy! American Society of Clinical Hypnosis Newsletter, August of 1999.

Davenport, D. (1999). Dynamics and treatment of middle-generation women: Heroines and victims of multigenerational families. In Duffy, M., Handbook of counseling and psychotherapy interventions with older adults. NY: Wiley.

Pipes, R., & Davenport, D. (1999). An introduction to psychotherapy: Common clinical wisdom.(2nd edition). Needham, MA: Allyn/Bacon.

Davenport, D. (1998). The interface of feminist and cross-cultural counseling. Division 17, APA, Section on Women's newsletter: WomanView,2 (1), 4-5.

Davenport, D. (1998). Behind closed doors: Pithy management for case supervisors. Professional psychology: Research and practice. 29, (2), 200-203.

Kier, F., & Davenport, D. (1997). Hopwood vs. U.T. Law school: Implications for APA-accredited professional psychology programs. Professional Psychology: Research and Practice. 28 (5). 486-491.

Stringer, E, Larke, P., Kaplan, D., Pruitt, B., Davenport, D., Ash, M. & Murthy, K. (Spring, 1997). Faculty perceptions of teacher preparation for multicultural education. Texas Teacher Education Forum.

Davenport, D., & Woolley, K. (1997). Innovative brief pithy therapy: A contribution from corporate managed mental health care. Professional Psychology: Research and Practice. 28(2), 197-200.

Hetzel, R., Barton, D.A., & Davenport, D. S. (1994). Helping men change: A group counseling model for male clients. Journal for Specialists in Group Work, 19, 52-64.

Rotzien, A., Vacha‑Haase, T., Murthy, K., Davenport, D. & Thompson, B. (1994). A confirmatory factor analysis of the Hendrick‑Hendrick love attitudes scale. Structural Equation Modeling: A Multidisciplinary Journal, 1 (4), 360‑374.

Yurich, J., & Davenport, D. (1993). Fathers and sons. The clearinghouse for structured group programs. Austin, TX: University of Texas at Austin. (refereed clearinghouse)

Stringer, E., Ash, M., Davenport, D., Kaplan, D., & Larke, P. (1993). Multicultural education: Diversity within the College of Education at Texas A&M University. (Monograph) Texas A&M University, College of Education, Multicultural Education Group.

Davenport, D. (1992). Ethical and legal problems with client-centered supervision. Counselor Education and Supervision, 31 (4), 227‑231.

Davenport, D., & Yurich, J. (1991). Multicultural gender issues. Journal of Counseling and Development, 70 (1), 64‑71.

Davenport, D. (1991). The functions of anger and forgiveness: Guidelines for psychotherapy with victims. Psychotherapy: Theory, Research, and Practice, 28 (1), 140-144.

Pipes, R., & Davenport, D. (1990). An introduction to psychotherapy: Common clinical wisdom. New York: Prentice‑Hall.

Davenport, D. (1988). Volunteers‑Handle with care. Journal of Counseling and Development, 67 (2), 85.

Hosman, T., Davenport, D., & Donan, J. (1983). Perspectives on homosexuality: Legal, psychological, and theological. Recorded manuscript for National Public Radio.

Davenport, D. (1983). Paraprofessional counseling training manual. Shippensburg, PA: Community Services, Inc.

Davenport, D. (1982). Women--And the daimonic. The Counseling Psychologist, 10 (3), 76-78.

Davenport, D. (1981). A closer look at the "healthy" grieving process. Personnel and Guidance Journal, 59 (6), 332-335.

Simonds, D. (1979). Communication skills workshop. The clearinghouse for structured group programs. College Park: University of Maryland. (refereed clearinghouse)

Simonds, D. (1978). Romanticism as construed by homosexual and heterosexual women. Unpublished dissertation.

Simonds, D. (1977). What women can learn from broken relationships. Recorded manuscript for telephone tape series, Counseling‑Psychological Services Center, U.T. Austin.

Simonds, D. (1974). Communication skills for teachers. Training manual for the University of Texas Department of Educational Psychology.

Invited Presentations

Davenport, D. (September, 2008). Addressing the shame in grief reactions. To be presented at the annual conference sponsored by the Excela Hospice, PA.

Davenport, D. (March, 2007). Teaching students about diversity: Approach and application. Presentation on behalf of CEHD Dean’s office for TAMU faculty.

Davenport, D. (September, 2005). Using active learning approaches in seminars. Workshop presented to the TAMU Medical School, Humanities faculty.

Davenport, D. (April, 2005). Understanding and negotiating multiple relationships. Continuing Education workshop Presented to Abilene Psychological Association.

Davenport, D. (February, 2005). Grief: Hope in the pain. Workshop presented at the annual conference of the Chautauqua Assembly, DeFuniak Springs, FL.

Davenport, D. (February, 2005). Communicating with difficult family members. Workshop presented at the annual conference of the Chautauqua Assembly, DeFuniak Springs, FL.

Davenport, D. (October, 2004). Advanced psychotherapeutic skills. Workshop presented to Counseling Psychology doctoral students, Auburn University.

Davenport, D. (September, 2004). The use of roleplays in medical education. Workshop presented to the TAMU Medical School, Humanities faculty.

Davenport, D. (February, 2004). Connection, healing, and spirituality. Lecture presented at the TAMU Medical School, Humanities class.

Davenport, D. (August, 2003). Psychological issues associated with sexual orientation and transgenderism. Workshop presented for Gender Issues Department, TX A&M University.

Davenport, D. & Anhaldt, K. (2003). The psychology of sexual orientation. Workshop presented for College of Education and Human Development faculty and administrators.

Davenport, D. (April, 2003). Bereavement issues for women. Paper presented at the Women’s Health Research Symposium, TAMU.

Davenport, D. (March, 2003). The function of connection in the healing process. Lecture presented at the TAMU Medical School, Humanities class.

Davenport, D. (February, 2003). A fresh look at the “healthy” grieving process. Workshop presented at the annual conference of the Chautauqua Assembly, DeFuniak Springs, FL.

Davenport, D. (February, 2003). Listening with the heart. Workshop presented at the annual conference of the Chautauqua Assembly, DeFuniak Springs, FL.

Davenport, D. (March, 2002). Connections between patients and doctors. Lecture presented at the TAMU Medical School, Humanities class.

Davenport, D. (January, 2002). Mid-life loss of a parent: Singing Mother home. Paper presented at the Kaleidoscope of Women’s Lives Conference sponsored by APA Divisions 17, 35, 49 and 51.

Davenport, D. (February, 2001). Working relationships between physicians and psychologists. Lecture presented to the TAMU Medical School, Humanities class.

Davenport, D. (August, 1999). Review of basic counseling skills. Workshop presented for the Wyndam School District.

Davenport, D. (August, 1999). Innovative counseling approaches for resistant clients. Workshop presented for the Wyndam School District.

Davenport, D. (October, 1998). Relational/Cultural Theory: An Approach to the Working Alliance. Workshop presented at Shippensburg University, Department of Counseling.

Davenport, D. (October, 1998). Relational/Cultural Theory: Applicability in College Counseling Centers. Paper presented at William & Mary University, Counseling Center.

Davenport, D. (October, 1997). Psychological insights for effective work with parishioners. Workshop presented for the annual conference of the TEEX Department, TAMU/TX Council of Churches.

Davenport, D. (October, 1997). Self-renewal for clergy. Workshop presented for the annual conference of the TEEX Department, TAMU/TX Council of Churches.

Davenport, D., Cool, A. (September, 1996; March, 1997). Implications for healing: The interface of psychology and religion. Lecture presented to TAMU Medical School, College Station, TX.

Davenport, D. (April, 1996). The ingredients of mentoring: Warmth, wisdom, and whimsy. Workshop presented at the semi-annual meeting of the TEEX Department, TX A&M University, College Station, TX.

Davenport, D. (November, 1995). Ethical/legal aspects of supervision. Part of a continuing education workshop for the Texas Psychological Association, sponsored by the TX psychology licensing board.

Davenport, D. (August, 1993). Implications of multicultural education for COE faculty. Workshop presented to the College of Education faculty, TX A&M University, College Station, TX.

Davenport, D. (February, 1991). Sexual harassment. Lecture presented to the Dean’s Council, College of Education, Texas A&M University.

Davenport, D. (December, 1991). Gender issues and sex discrimination. Workshop presented for the Texas Higher Education Coordinating Board’s Council for Women, Austin, Texas.

Davenport, D. (May, 1987). Issues related to grief and loss. Workshop presented for the Texas A&M University Division of Student Services.

Davenport, D. (June, 1984). Perspectives of the Human Spirit: Love. Paper presented at the annual meeting of the Lifeline International Conference, Hershey, PA.

Presentations at Refereed Conferences

Davenport, D. & Cepeda, L. (November, 2007). The teaching and supervision of advanced psychotherapeutic skills. Continuing Education workshop presented at the annual conference of the Texas Psychological Association, San Antonio, TX.

Davenport, D., Reichert, A., Hetzel, R., & Pipes, R. (August 2007). Psychological perspectives on forgiveness. Symposium presented at the annual conference of the American Psychological Association, San Francisco, CA.

Davenport, D., Garmezy, L, Hanyes, L, Servin-Lopez, S.,

Sharp, R. vanWalsum, K, (November, 2006). When no is not enough: Violence toward women. Presented at the annual conference of the Texas Psychological Association, Dallas, TX.

Davenport, D. Olds, G., Sikes, T., Boulos, S., & Collins, A. (November, 2005). The personal effects of creative prayer: A qualitative study. Presented at the annual conference of the Texas Psychological Association, Houston, TX.

Davenport, D., Lane, B., Quisenberry, C., & Weigle, D. (August, 2005). Understanding and treating traumatic grief. Symposium presented at the annual conference of the American Psychological Association, Washington DC.

Davenport, D. (August, 2005). From the feminist therapy perspective: Costs and benefits of apologizing. Paper presented at the annual conference of the American Psychological Association, Washington DC.

Davenport, D. (August, 2004). Ethical Considerations in Mentoring: Discovering Appropriate Boundaries. Paper presented at the annual conference of the American Psychological Association, Honolulu, HI.

Bramson, R, vanWalsum, K, & Davenport, D., VanLandingham, A. (2004). Process Knowledge versus Content Knowledge: A Collaborative Approach to Teaching Advanced Communication Skills to Undergraduate Medical Students. Paper presented at the annual conference for the Society for Teachers in Family Medicine. New Orleans, LA.

Davenport, D., King, J., & Lane, B. (2003). Understanding and intervening in anticipatory grief. Workshop presented at the annual conference at the Texas Psychological Association, Dallas, TX.

Davenport. D. (2003). Developmental aspects of feminist therapy. Paper presented at the annual conference of the American Psychological Association, Toronto, Ontario.

Davenport, D., King, J., Lane, B., Miller, D., Quisneberry, C. (2002). Mid-life loss of psychologists’ parents: A qualitative study. Poster presented at the annual conference of the Texas Psychological Association, San Antonio, TX.

Davenport, D., King, J.(2002). The “new” grief model: A workshop on helping clients deal with grief. Workshop presented at the annual conference of the Texas Psychological Association, San Antonio, TX.

Davenport, D., Vasquez, M., Nutt, R., Sharp, R. (2002) Challenging issues at midlife for women. Symposium presented at annual conference of the Texas Psychological Association, San Antonio, TX.

Davenport, D. & Davis, B. (2002). Religious issues of gays: Attachment to God as a mediating variable. Paper presented at the annual conference of the American Psychological Association, Chicago, IL.

Davenport, D. (2002). Directiveness with clients: Extending the concept of informed consent. Paper presented at the annual conference of the American Psychological Association, Chicago, IL.

Davenport, D. (2001). Varieties of religious experiences: Psychologists treating religious patients. Presented at the annual meeting of the Texas Psychological Association, Austin, TX.

Davenport, D., Altman, D., Cool, A., Guthrie, A., Jacobs, J., Marsh, N., & Shefferman, L., (2001). Development of masculine identity: A qualitative study. Poster presented at the annual meeting of the Texas Psychological Association, Austin, TX.

Davenport, D. Guthrie, A., Graham, J. (2001). Counseling psychology’s cutting edge: Professional/ethical dilemmas. Symposium presented at the Counseling Psychology National Conference, Houston, TX.

Duffy, M., Davenport, D. S., Kimbell, A. M., Marsh, N., & Guthrie, A. (2000) Psychotherapy and religious clients: Clinical issues and strategies. Poster session presented at the annual meeting of the Texas/Joint Psychological Association, Dallas, TX.

Brossart, D., Davenport, D.S., & Duffy, M., Marsh, N., Burdinski, T., Guthrie, A. (2000) Religious attitudes and clinical judgments of psychotherapists: A national survey. Poster session presented at the annual meeting of the American Psychological Association, Washington D,C.

Davenport, D.S. (1999) Religion and psychotherapy: Clinical and theological interface. Paper presented at the annual meeting of the Texas Psychological Association, San Antonio, TX.

Davenport, D.S. (1999). Understanding and empowering mid-life

women caregivers. Paper presented at the annual meeting of the American Psychological Association, Boston, MA.

Davenport, D. S. (1999). Encouraging client responsibility through the use of ego state therapy. Paper presented at the annual meeting of the American Psychological Association, Boston, MA.

Davenport, D. S., Dodd, J., O’Pry, A., Cool, A. (November, 1998). Contemporary gender issues: Illustrations and discussions. Poster session presented at the annual meeting of the Texas Psychological Association, Houston, TX.

Davenport, D. S. (November, 1998). Dynamics and treatment of middle-generation women caregivers. Paper presented at the annual meeting of the Texas Psychological Association, Houston, TX.

Davenport, D. S., & Hetzel, R. (August, 1998). Gender role conflict and social support: Correlates of psychological distress. Poster session presented at the annual meeting of the American Psychological Association, San Francisco, CA.

Davenport, D. (November, 1997). Where angels fear to tread: Therapy with the religiously conservative client. Paper presented at the annual meeting of the Texas Psychological Association, Austin, TX.

Davenport, D. (August, 1997). Preventative approaches in training: The foundation of ethical decision-making. Paper presented at the annual meeting of the American Psychological Association, Chicago, IL.

Vacha-Haase, T., & Davenport, D. (August, 1997). Screening for impairment: The admissions process. Paper presented at the annual meeting of the American Psychological Association, Chicago, IL.

Kier, F., & Davenport, D. (August, 1997). The ramifications of the Hopwood vs. U.T. Law School decision for APA-approved psychology programs. Paper presented at the annual meeting of the American Psychological Association, Chicago, IL.

Davenport, D. (August, 1996). Women in academia: Salient issues throughout the career span. Roundtable discussion presented at the annual meeting of the American Psychological Association, Toronto, Canada.

Vacha-Haase, T., & Davenport D. (August, 1996). Behavioral indices for impaired students. Poster session presented at the annual meeting of the American Psychological Association, Toronto, Canada.

Davenport, D. (August, 1996). Counseling Psychology curricular changes: Anticipating the future? Paper presented at the annual meeting of the American Psychological Association, Toronto, Canada.

Davenport, D. (November, 1995). The teaching and learning of affective therapeutic skills. Symposium presented at the annual meeting of the Texas Psychological Association, San Antonio, TX.

Davenport, D. (November, 1994). Current clinical applications of hypnosis. Symposium presented at the annual meeting of the Texas Psychological Association, San Antonio, TX.

Davenport D. (November, 1994). The experience of gender: A qualitative study. Paper presented at the annual meeting of the Texas Psychological Association, Houston, TX.

Vacha-Haase, T., & Davenport, D. (August, 1994). Impairment of graduate students in psychology programs. Paper presented at the annual meeting of the American Psychological Association, Los Angeles, CA.

Davenport, D., Weigle, D., & Murthy, K. (August, 1994). Becoming a competent clinical supervisor: Critical incidents and insights. Symposium presented at the annual meeting of the American Psychological Association, Los Angeles, CA.

Vacha‑Haase, T., Murthy, K., Rotzien, A., Thompson, B., & Davenport, D.S. (August, 1994). True love in the context of attachment. Paper presented at the annual meeting of the American Psychological Association, Los Angeles, CA.

Murthy, K., Rotzien, A., Vacha-Haase, T., & Davenport, D. (August, 1994). Second-order structure underlying measurements using the Hendreick-Hendrick Love Attitudes Scale. Paper presented at the annual meeting of the American Psychological Association, Los Angeles, CA.

Davenport, D., & Hetzel, R. (March, 1994). The impaired counselor: Implications for training and practice. Paper presented at the annual meeting of the American Counseling Association, Minneapolis, MN.

Davenport, D. (March, 1994). Sexual harassment in the public schools: Problems, dilemmas, and solutions. Paper presented at the Texas Education Collaborative Conference, College Station, TX.

Hetzel, R., Barton, D., & Davenport, D. (March, 1994). Exploring the male gender role: A group counseling model for men. Paper presented at the annual meeting of the Association for Specialists in Group Work.

Rotzien, A., Vacha-Haase, T., Murthy, K., Davenport, D., & Thompson, B. (February, 1993). A confirmatory factor analysis of the Hendrick-Hendrick Love Attitudes Scale: Implications for counseling. Paper presented at the annual meeting of the Mid-South Educational Research Association, Houston, TX,

Davenport, D. (November, 1993). The future of professional psychology: Implications for training programs. Symposium presented at the annual meeting of the Texas Psychological Association, Austin, TX.

Duffy, M., & Davenport, D. (August, 1993). Counseling Psychology’s role in middle schools. Paper presented at the annual meeting of the American Psychological Association, Toronto, Canada.

Davenport, D. (August, 1993). Mentoring issues in professional psychology. Paper presented at the annual meeting of the American Psychological Association, Toronto, Canada.

Thompson, B., Davenport, D., & Wilkinson, R. (March, 1993). Perceptions of romantic love and their implications for counseling. Paper presented at the annual meeting of the American Educational Research Association, Dallas, TX.

Davenport, D. (November, 1992). Doctoral and post-doctoral training issues in psychology. Symposium presented at the annual meeting of the Texas Psychological Association Conference, San Antonio, TX.

Davenport, D. (August, 1992). The feminization of psychology: Mentoring issues toward the year 2000. Roundtable discussion presented at the annual meeting of the American Psychological Association, Washington, D. C.

Davenport, D. (March, 1992). Gender differences in anticipated response to loss. Poster presented at the annual meeting of the American Education Research Association, Dallas, TX.

Davenport, D. (April, 1992). Critical incidents in clinical supervision. Workshop presented at mid-year meeting of the Texas Psychological Association, Austin.

Davenport, D., Thompson, B., & Wilkinson, R. (March, 1992). Romantic love: Theories, findings, and various measurement strategies. Poster presented at the annual meeting of the American Association of Counseling and Development, Baltimore, MD.

Thompson, B., Davenport, D., & Wilkinson, R. (March, 1992). The Myers-Briggs Type Indicator: Applications for counseling. Workshop presented at the annual meeting of the American Association for Counseling and Development, Baltimore, MD.

Davenport, D. (November, 1991). Texas mental health issues. Paper presented at the annual meeting of the Texas Psychological Association, Houston, TX.

Davenport, D. (August, 1991). Responsibility or intrusion?: Differing perspectives of family‑nursing home interactions. Paper presented at the annual meeting of the American Psychological Association, San Francisco, CA.

Duffy, M., Wilson, V., Olivarez, A., Orozco, S., Bezerra, F., Davenport, D., Rowell, K., & Robinson, C. (May, 1991). Patterns of abuse by the resident’s family: The reports of nursing home administrators. Paper presented at the annual meeting of the Gerontological Society of America convention.

Davenport, D. (November, 1988). Coping with loss. Paper presented at the annual meeting of the Acoustic Neuroma Association, Houston, TX.

Davenport, D. (May, 1986). “Mommy, please—Daddy, stop”: Using imagery with incest victims. Paper presented at the annual meeting of the International Imagery Association, San Francisco, CA.

Davenport, D. (August, 1986). Basic issues in counseling psychology practicum programs. Paper presented at the annual meeting of the American Psychological Association, Washington D. C.

Davenport, D. (March, 1986). Credibility, confidence, collaboration: Student affairs and academics. Paper presented at the annual meeting of the American College Personnel Association, Atlanta, GA.

Pipes, R., Donnan, H., & Davenport, D. (February, 1986). Effects of client and viewer gender on attributional processes related to therapy. Paper presented at the annual meeting of the Southeast Psychological Association Convention, Atlanta, GA.

Davenport, D. (June, 1984). Intimacy and communication patterns in 1984. Workshop presented at annual meeting of the Lifeline International Association, Hershey, PA.

Davenport, D. (August, 1983). The role of the deviate in group psychotherapy. Paper presented at the annual meeting of the American Psychological Association, Anaheim, CA.

Davenport, D. (August, 1982). A Redefinition of the professor’s role: From transparency to responsibility. Paper presented at the American Psychological Association Convention, Division 32.

Davenport, D. (April, 1982). Mentoring and role modeling as untapped resources. Symposium presented at the American College Personnel Association Convention, Houston, TX.

Davenport, D. (August, 1979). Teaching in a non-psychologically oriented department. Paper presented at the American Psychological Association Convention, Division 17, New York, NY.

Simonds, D. (May, 1979). Supervision of psychotherapy from an existential/ phenomenological perspective. Paper presented at the American College Personnel Association Convention.

Simonds, D. (May, 1979). A comparison of heterosexual and homosexual women in love relationships. Paper presented at the Association for Women in Psychology Convention, Dallas, TX.

Simonds, D. (August, 1978). Looking toward the first position: Job hunting, expectations, and fears. Paper presented at the American Psychological Association Convention, Division 17.

Simonds, D. (February, 1978). Counseling with students concerned about death. Paper presented at the Texas Personnel and Guidance Association Convention.

AREAS OF EXPERIENCE

Teaching

Associate/Assistant Professor of Counseling Psychology, Texas A&M University.

Teach in APA-accredited doctoral program (Counseling Practica, Supervision of Psychotherapy, Theories of Counseling and Psychotherapy, Techniques of Counseling, Advanced Psychotherapeutic Skills, Gender Issues in Psychotherapy, Ethics and Professional Issues, Death, Bereavement, and Dying Issues in Psychotherapy, and Group Counseling and Psychotherapy (1987 to present). Also teach Leadership in Medicine seminar for TAMU Health Science Center on psychological aspects of loss. (2003-preseent)

Associate/Assistant Professor of Counseling, Shippensburg University of
Pennsylvania. Taught graduate classes (Prepracticum, Group
Counseling, Group Leadership Skills, Introduction to Helping
Services, Individual Practicum, Counseling Special
Populations, Theories of Counseling, and Advanced Psychotherapeutic
Skills). (1979‑1985).

Instructor. ELDER HOSTEL, Shippensburg University. Taught mini‑course
on Listening Skills. (1982).

Assistant Professor of Management, University of Texas at Austin.
Taught undergraduate classes in Interpersonal Dynamics. (Fall, 1978
to Fall, 1979).

Teaching Assistant, Educational Psychology, University of Texas at
Austin. Taught undergraduate class in Introduction to Counseling
(Spring, 1978), and Educational Psychology. (Fall, 1974 to Fall,
1977).

Instructor, Austin Community College. Taught Interpersonal Skills I
(paraprofessional counseling). (Spring, 1976).

Teacher, Austin Independent School District. Taught English, Spanish,
and Creative Writing. (January 1970 to June, 1973).

Individual, Group, and Marriage Counseling/Psychotherapy

Private Practice, Bryan/College Station, TX; Carlisle, PA. Experience in crisis intervention, short and long-term psychotherapy, marriage counseling, bereavement group. Licensed psychologist. (1979 to present, approximately 12 hours/week).

Texas A&M University Student Counseling Service. Experience in crisis intervention, diagnostics, assessment, developmental counseling, vocational
and academic counseling, groups. Supervision of doctoral interns. (1985 to 1987).

Shippensburg University Counseling Center. Part‑time staff psychologist. Experience in vocational and academic counseling, developmental counseling, long-term psychotherapy, group, and crisis intervention. (1980 to 1985).

The University of Texas at Austin Counseling-Psychological Services Center. One year half-time staff psychologist, two years half-time intern. Experience in
crisis intervention, intake, diagnostics, short and long-term counseling with individuals, groups and couples. Rotation placements at MH/MR Center and Adolescent Unit, State Hospital—included experience in diagnostics, assessment, and treatment of psychiatric population. (1976-1979)

Grant Activity

Unfunded Proposal: Co-Principal investigator for $2,500,000 grant from NIH to provide funding for Hispanic Center of Excellence doctoral counseling psychology training grant. (2001)

Principal investigator for $1,376 minigrant from TAMU to provide funding for research project investigating the beliefs and treatment of psychologists working with religiously-oriented clients. (1999)

Principal Investigator for $28,728 grant from Texas Education Agency to provide training for Middle School Counselors on sex bias and stereotyping. (1992)

Administration and Program Development

Director, Lifelong Learning Center, College of Education and Human Development, TAMU. (2005-2006)

Director of Training, Counseling Psychology Program, Texas A&M University. (2000—2002; 1992—1995).

Practicum Coordinator, Counseling Psychology Program, Texas A&M University. (1997—2000; 2004-present).

Coordinator, Community Counseling Program, Shippensburg University of Pennsylvania. (1981-1985).

Liaison, University of Texas College of Education and Austin Public

School District. (1974-1977).

University Committees

Texas A&M University

2004-06
Advisory Committee, Women’s Studies Program

2004-06
Board of Directors, A&M Jungian Society

1998
Faculty Senate; Academic Affairs, and Status of Women

Subcommittees of Faculty Senate

1996-99
Faculty Senate Reporting Committee on Emeritus Status

1994-97 Faculty Advisory Council to the Dean (Vice-Chair, 1995-96; Chair, 1996-97)

1990-92
Institutional Review Board

1986-87
Sexual Harassment Policy & Procedures Committee

(chair)

1986-87
Faculty Senate Status of Women Subcommittee

1985-86
TAMU System Sexual Harassment Policy and Procedures

Committee

Shippensburg University

1984-85 Professional Development Committee

1984-85 Institutional Planning Committee

1983-85 Equity for Women Committee

1983-84 Sabbatical Committee

1982-83 Faculty Promotion Committee

Consultation and Outreach

Consultation with Hillier Funeral Home, St. Francis Episcopal Church, Austin Presbyterian Theological Seminary, Acoustic Neuroma Association, Intermediate Unit of PA, York School District, Lewistown School District, Millerstown School District, Camp Mission Possible, Teacher Corps faculty of Adams State College. (1977 to present).

Seminars provided for TAMU Student Counseling Service Staff on Client Issues Regarding Loss, Gender Issues in Psychotherapy, Clinical Supervision, Structured Activities in Unstructured Groups, and Hypnotic Imagery. (1985 to present).

Workshops for college residence halls on Communication Skills for Roommates, Dealing with Broken Relationships, Giving Feedback to Friends, Being an Assertive Advisor, Creating Positive Relationships, Dealing with Racial Issues, Death and Dying Issues, and Women’s Issues. (1976 to 1985).

Radio shows for local FM station—Interviewed on Creating Relationships, Opposite-Sex Friendships, Fair Fighting, Separation Anxiety, and Assessing Destructive Relationships, Mid-life Loss of a Parent. (1981 to present).

Workshops provided for school districts—Designed and conducted workshops on Advanced Counseling Skills for School Counselors, Helping the Isolate Student, Dealing with the Emotionally Disturbed Student, Helping Adolescents Deal with Death, Death and Dying Issues and Concerns, Increasing Students’ Self‑Esteem, Increasing Teachers’ Self‑Esteem, and Counseling the Acting-Out Adolescent. (1976 to 1985).

Workshops for various community organizations on Listening Skills, Helping Children Deal with Divorce, Dating Issues after Divorce, Broken

Relationships, Stress Management, Communication Skills for Nurses, Mid‑Life Transition, Conflict Resolution, Forgiveness, etc. (1980 to present).

Current Professional Contributions

Texas Psychological Foundation Board of Trustees.

Oral examiner for TX psychology licensing board—counseling and
clinical.

Ad hoc reviewer for the Journal of Professional Psychology.

Ad hoc reviewer for The Counseling Psychologist.

Outside reviewer for multicultural education texts: Peacock Press,
Wadsworth Press, Allyn/Bacon Press.

National Board member for Scouting for All.

APA Office of Accreditation site team chair.

Selected Previous Contributions

Member of APA Divisions 35 & 17 Task Force to Develop Guidelines for
Counseling-Psychotherapy with Girls and Women.
Member of APA Division 17 Education and Training Advisory Board.

Member of APA Division 29 Education and Training Advisory Board.

Member of AFFIRM Research and Education Committee.

Chair of the Student Research Award Committee for the Texas
Psychological Foundation.

Member of APA Division 17 Program Committee.

Member of Division 35 APA executive committee.

Texas Psychological Association Board of Trustees, 2003-2006.

Member of advisory committee to the Texas Higher Education Coordinating
Board for Women and Minority Faculty and Staff.

Member of Texas steering committee for American Council on Education’s
National Identification Program.

Member of Psychology Ethics Committee for the Texas Psychological
Association.

Member of editorial board for Journal of Counseling and Development.
Outside reviewer for multicultural education texts, Longwood Press,
Allyn/Bacon, Peabody.
Member of editorial board for Counselor Education & Supervision.

Member of advisory committee to the Access and Equity Division of the
Texas Higher Education Coordinating Board.

Liaison between Division 17’s Women’s Committee and the APA Committee
on Women.

Book reviewer for Division 17’s Section on Women’s Committee.

Member of APA Division 17’s Hospitality Committee and Membership
Committee.

Membership Committee chair for North Atlantic Regional Association for
Counselor Educators and Supervisors.
Professional Affiliations

American Psychological Association

American Counseling Association

Texas Psychological Association

Association for Death Education and Counseling

Psychologists for Social Responsibility

