PAGE
7 of 16

CV-Neuer Colburn

Anita A. Neuer Colburn, PhD, LPC (VA), LPCS (NC), ACS, NCC
9635 14th Bay Street – Norfolk VA - 23518
neetster10@gmail.com - (757) 705-3323
Education

Old Dominion University

Ph.D., Counseling

May 2011

CACREP-Accredited Counselor Education & Supervision Program
Graduate Teaching Assistant

2009 Best Doctoral Program (Assn. for Counselor Education and Supervision)

“Supervision Competencies for Counselor Education

 Doctoral Graduates: A Delphi Study”

University of AL at Birmingham
 M.A., Rehabilitation Counseling

March 1998

CORE-Accredited

1998 Rehabilitation Counseling Student of the Year
Rutgers University

B.A., Sociology

May 1984

Minor: English

Management Certificate

Counselor Education Employment
Assistant Professor

Regent University

 August 2011 – Present

School of Counseling and Psychology

· 9-month, tenure-track faculty assignment – all programs CACREP accredited
· Teaching core courses in two master’s programs (on-campus and online/hybrid), and in the doctoral program (online/hybrid)

· Service on dissertation committees and program development committees

· Advising master’s students, both online and on-campus

Contributing Faculty

Walden University

 August 2011 – Present

College of Social and Behavioral Sciences
· Teaching online/asynchronous courses in the Master’s of Mental Health Counseling program (CACREP accredited)
· Completed 4-week self-directed training for on-line teaching instruction

Adjunct Professor

Old Dominion University

Summer 2011

Darden College of Education

· Instructor of record for selected master’s counseling (CACREP) and bachelor’s level special education classes

Publications
Tuazon, V., Neuer Colburn, A. A., Upton, A., & Peagler, E. (2013, Summer). Promoting K-12 school

safety for LGBTQ students: A systems approach. ALGBTIC Newsletter.

Hays, D., Michel, R., Smith, J. E., Bayne, H., & Neuer Colburn, A. A., (2014). Counseling with

HEART: A college student relationship violence prevention program. Journal for College Counseling, IN PRESS.

Neuer Colburn, A. A., (2013). Endless possibilities: Diversifying service options for private practice.
Journal of Mental Health Counseling, 35(3), 198-210
Hartwig Moorhead, H., Neuer Colburn, A. A., Edwards, N. N., & Erwin, K. (2013). Beyond the myth
of the pajama party: Delivering quality online counselor education & supervision. VISTAS 2013,
Article 33.
Neuer Colburn, A. A., Neale-McFall, C., Michel, R. E., & Bayne, H. B. (2012). Counseling

supervision: Exploring the impact of Temperament on supervisee satisfaction. VISTAS 2012.
Retrieved from www.counseling.org/Resources/Library/VISTAS/vistas12/Article_29.pdf - 2012-
07-17
Michel, R. E., Hays, D. G., & Neuer Colburn, A. A. (2012). Advocacy through relationship violence

outreach: Evaluating counselor trainee development. Journal for Social Action in Counseling

and Psychology. CURRENTLY UNDER REVIEW.

Neuer, A., Michel, R., Davis, J., & Slaughter, J. (2011). Doctoral student ethical scenario: The

case of Callie. Retrieved from http://counselingoutfitters.com/vistas/vistas11/Article_36.pdf.
Neuer, A. (2010, June). Getting started with research and publications. Southern Association for

Counselor Education and Supervision (SACES) Newsletter, 6:3.
Neuer, A. (2010, March). Should the national debate about health care reform include the delivery of

counseling services as a covered treatment? Why? Winning entry for ACA Foundation

Graduate Student Essay Contest, Counseling Today, a publication of the American Counseling

Association, 52:9.

Neuer, A. & Williams, G. (2007, December). Understanding and treating ptsd: A primer. Invited

article for The Advocate, newsletter of the American Mental Health Counselors Association,

30:11.

Neuer, A. (2006, Fall). Excellence means embracing responsibility. Invited article for The Exemplar,

newsletter of Chi Sigma Iota International Counseling Honorary. 21:4.

Neuer, A. (2005, Summer). So you’re thinking of going into private practice. The Viewpoint,

newsletter of AL Mental Health Counselors Association.

Grant Writing Experience

Michel, R., Hays, D., & Neuer, A. (2010). Training Future Advocates: Practicum Students

Experience Community Outreach. Association for Counselor Education and Supervision.

Project funded with $1,085.00 grant.

Neuer, A., & Bayne, H., & Michel, R. (2010). Temperament, Supervisory Interventions, and

Satisfaction in the Supervisory Relationship. Southern Association for Counselor Educators and Supervisors. Project not funded.
Michel, R., Neuer, A., & Bayne, H. (2010). Temperament, Supervisory Interventions, and Satisfaction

in the Supervisory Relationship. Virginia Association for Counselor Educators and Supervisors. Project partially funded with $300.00 grant.
Neuer, A. (2010). Doctoral Student Development Award Program. Old Dominion University, Darden

School of Education. Travel Grant of $225 awarded, with an additional 20% from the Counseling & Human Services Department (ACA World Conference). Cycle Three Travel

Grant award of $135 (International Interdisciplinary Conference on Clinical Supervision).
Current Research Projects

Co-Investigator, Content Analysis of Rural Counseling Competencies, (2013-present (with Cassandra Pusateri, Youngstown State and Jeremy Lormis, Regent University Doctoral Student)

Team Leader, Training for Triadic Supervisors, 2013-present (with PhD students, Regent University)
Co-Investigator, On-line Pedagogy for Ethical Doctoral Training in Counselor Education, 2013-present (with Holly Hartwig Moorhead, Regent University, and Elisabeth Suarez, PhD)

Co-Investigator, Spirituality as a Predictor of Empathy in Practitioners working with LGBT persons, 2013 – present (with Hannah Bayne, Virginia Tech and Cassandra Pusateri, Youngstown State University)

Co-Investigator, Spiritual Integration in Distance Clinical Supervision, 2012 – present (with Holly Hartwig Moorhead of Regent University)
Co-Investigator, A Qualitative Investigation of the Qualitative Coding Process, 2012 – present (with Elizabeth A. Prosek of University of North Texas)
Dissertations

Chair, Using Sandtray for Professional Identity Expression, Miki Gordon, Regent University, Spring

2014 – present.

Chair, Spirituality and Acculturation on College Campuses, Selin Philip, Regent University, Spring

2014 – present.

Chair, Lived Experiences of Nazarene leaders responding to the GLBT Community, Reginald Watson,

Regent University, Spring 2012 – present.

Chair, Gatekeeping in Online Counselor Instruction: Analysis of Counselor Educator Experiences,

Amy Gilbert, Regent University, Summer 2012 – May 2014.
Chair, Lived Experiences of Faith Informed Counselors, Paula Tipton, Regent
University, Summer 2012 – May 2014.

Chair, Effects of Visual Journaling on Reflective Thinking and Multicultural Competencies, Andrea
Powell-Davis, Regent University, Fall 2011 – present.

Auditor, A Consensual Qualitative Research Study of the Transformation from High School Dropout to
High School Graduate, Jayne Smith, Old Dominion University, Defended April 2013.
Auditor, Essential Components of School Counselor Professional Identity: A Delphi Study, Amy Upton,

Old Dominion University, Defended May 2012.

Coder, Multicultural Influences and Diagnostic Variance in Counselor Trainees, Elizabeth Prosek,

Old Dominion University, Defended June 2011.
Coder, Feminist Perspectives of Professional Identity and Success in the Counseling Field, Amanda

Healey, Defended October 2009.
Editorial/Review Experience
Editorial Review Board Member, Journal of Mental Health Counseling (Three-year term beginning

March 2013).

Ad Hoc Reviewer, Counselor Education & Supervision, July 2011 – Present

Editorial Review Board Member, Counseling Outcome Research & Evaluation, February 2011 – Present

Editorial Review Board Member, Journal of Humanistic Counseling, May 2011-present
Content Proposal Reviewer –American Counseling Association World Conference (2010 - Present)

Research Grant Reviewer (SACES Representative), Association for Counselor Education and
Supervision, 2010 – present
Content Proposal Reviewer – Association for Counselor Education and Supervision Biannual

Conference (2011; 2013)

Reader – Chi Sigma Iota International 2010 Leadership Essay Competition.

Content Proposal Reviewer –Southern Association for Counselor Education and Supervision Biannual

Conference (2010).
Other Research Experience
Co-Coordinator, Comparing Live and Distance Supervision, Summer 2011.
Team Member, Moral Development, Multicultural Competencies, and Clinical Supervision of School

Counselors, Spring 2010 - present.

Volunteer Coder, Resilience and Community Needs of the Homeless Population, Fall 2009.

Primary Researcher, Supervision of supervision: The lived experiences of doctoral level supervisor

trainees. Qualitative Pilot Study and Prospectus, Old Dominion University, Summer 2009.

Volunteer Assistant, HYPE: Helping young people excel, August 2009.
University-Level Courses Taught
Regent University:

· Practicum & Advanced Skills – Online Master’s COUN 523 Spring, Summer 2014

· Multicultural Counseling – On Line Master’s CMHC 570 Summer 2013

· Developmental Marriage and Family – Distance/hybrid Master’s COUN 553 Fall 2012

· Concepts of Family Systems – On Campus Master’s COUN 545 (2 sections)
 Fall 2012

· Community Counseling – On Campus Master’s COUN 562 (2 sections)
 Spring 2012

- On Line Master’s CMHC 562

 Spring 2013

· Supervision & Consultation – Distance PhD CES 763

 Spring 2012; 2013
Fall 2013

· Counseling Skills – Distance Master’s CMHC 521

 Fall 2011; 2013
 On Campus Master’s COUN 521

 Fall 2011
· Human Growth & Development – On Campus Master’s COUN 540

 Fall 2011
Walden University (distance; asynchronous)

· Multicultural Counseling – COUN 6723

 Summer 2013

· Lifespan Development – COUN 6215

 Winter 2012

· Couple and Family Counseling – COUN 6726 (2 sections)

 Summer 2012

Spring 2012

· Prevention and Consultation – COUN 6785

 Spring 2014; Fall 2013

 Spring 2012
Old Dominion University:

· Mental Health Counseling – Master’s COUN 680 (adjunct; teletechnet)
Summer 2011

· Psychoeducational Groups HMSV 444 (teaching assistant) Spring 2011

· Tele-Technet (Synchronous Distance Learning)

· Human Services classes – Undergraduate (administrative assistant)
 Fall 2010

· Career Development and Appraisal – HMSV 344

· Diversity Issues in Human Service – HMSV 346

· Interpersonal Skills – HMSV 339

· Psychoeducational Groups – HMSV 444
· Career Counseling – Master’s, COUN 648 (teaching assistant) Fall 2010
· Qualitative Research Design – Doctoral, FOUN 814 (co-instructor) Fall 2010
· Program Evaluation – Doctoral Level, COUN 835 (co-instructor)
 Summer 2010
· Research & Program Evaluation – Master’s, COUN 635 (co-instructor) Summer 2010
· Fundamentals of Human Growth and Development – Undergraduate ESSE 313 (instructor)

 Spring 2011 (online); Summer 2011 (hybrid)
 Fall 2010

 Spring 2010 (online); Summer 2010 (hybrid)

 Fall 2009
· Mental Health Counseling – Master’s, COUN 680 (co-instructor)
 Spring 2010

University of Alabama at Birmingham:

· Special Issues (Master’s): Myers Briggs Type Indicator, CNSLG 691

 Fall 2008
Additional Teaching & Training Experience
Graduate Teaching Assistant

Old Dominion University

 May 2009 – May 2011

· Lead Instructor, undergraduate level Human Services and Special Education courses

· Assist with training of new GTA instructors

· Assistant Coordinator, ODU Counseling Clinic, Norfolk Community Services Board

· Provide clinical supervision for practicum and internship students

· Coordinate group counseling programs

· Train student clinicians; audit documentation

· Teaching Assistant (volunteer), master’s and doctoral level Counseling courses

Adjunct Instructor

University of AL at Birmingham August 2008 – December 2008

· Master’s Level “Special Issues” class on all aspects of Myers-Briggs Type Indicator

Owner/Business Consultant

WorkLife Consulting, Birmingham AL March 2004 – April 2009

· Team Building and Leadership Development workshops for organizations

Site Coordinator/National Trainer
Christian Women’s Job Corps (CWJC) January 1998 – June 2005

· Coordinated dependency-to-self sufficiency program for women

· Taught volunteers around the USA to start, lead, and evaluate CWJC sites

Clinical Experience
Private Practice Supervisor/Counselor

 May 2009 – Present

· Clinical Supervision/counseling for Virginia and North Carolina
· Part-time practice; one day per week

Assistant Director

Olney Road Counseling Center May 2009 – December 2010

ODU Counseling Clinic

· Train and supervise Practicum and Internship students in community mental health

· Coordinate documentation with Norfolk Community Services Board

· Collaborate with university group and individual supervisors

Private Practice Counselor

THA, Inc., Birmingham, AL
 March 1998 – April 2009

· Couples, Individual and Career counseling; Clinical Supervision

· Full-time, fee-for-service practice; averaged 32 sessions/week
Other Professional Work Experience
Owner/Executive Recruiter

The Hire Authority, Inc.
 September 1993 – February 1998
Intern/Life Skills Instructor

Easter Seals/Occup. Rehab. Center
 July 1997 – December 1997

Intern/Case Worker

AL Dept. of Vocational Rehab. April 1997 – June 1997

Branch Manager

Olsten Staffing Services

 January 1990 – July 1993

Account Executive

Winston Resources/RY Personnel August 1985 – December 1989

Sales Manager/Exec. Trainee

Abraham & Straus Dept. Store (Federated)
June 1984 – July 1985
Licensure and Certifications

Licensed Professional Counselor:

Virginia

#0701004511

North Carolina
#S7242

Alabama

#1974/SC486
 (AL is inactive as of July 2012)
National Certified Counselor #68663

Approved Clinical Supervisor #885

Certified Rehabilitation Counselor #35748

 (lapsed September 2012)

Master MBTI Practitioner #C11742

Additional Training

Eye Movement Desensitization and Reprocessing – EMDR Institute
· Level One, Level Two, Resource Installation

Critical Incident Stress Management – International Critical Incident Stress Foundation
· Basic & Advanced
University Service

Reader, The Spoken Word, Regent University Chapel Dedication, March 2013

CACREP Self-Study Committee, Regent University, 2013 – present

Faculty Advisor, Chi Sigma Iota Alpha Omega Lambda Chapter, Regent University, 2012 – present.

Clinical Team Member, Regent University, 2011 – present.

Annual Job Search Strategies Workshop Leader, EVMS Art Therapy Program, 2011 – present.

Program Evaluator, Community Services Boards in Norfolk and Eastern Shore, VA, 2010.

SACES Administrative Assistant to Dr. Danica Hays, SACES President, 2010.

Steering Committee Member, Preparing Future Faculty, ODU, 2010 – 2011.

Treasurer, Chi Sigma Iota Omega Delta Chapter (ODU), 2010 – 2011.

Reviewer/Editor of Practicum, Internship, and Supervision Handbooks, ODU, 2010.

Review Instructor, Professional Orientation and Ethics, ODU NCE/Comps Review, 2010 – 2011.

Workshop Leader, Safe Dates, Old Dominion University, 2009 – 2010.

Chair, Wellness Committee, Chi Sigma Iota Omega Delta Chapter (ODU), 2009 – 2010.

Annual Job Search Strategies Workshop Leader, UAB School of Public Health, 1999 – 2009.

Search Committee Member, UAB Counselor Education Program, 2004

Review Instructor, Lifestyle and Career Development, UAB NCE/Comps Review, 1999

President, Chi Sigma Iota Zeta Chapter (UAB), 1996 – 1997

Professional Memberships/Service
National/International Organizations:

American Counseling Association

American Mental Health Counselors Association

Association for Counselor Educators and Supervisors
SACES Supervision Task Force Member, 2011

SACES Awards Representative, 2010 – 2011

Association for Lesbian, Gay, Bisexual and Transgender Issues in Counseling

At-Large Board Member, AL Chapter, 2010 – 2011

Inter-Faith Spirituality Task Force, 2009 – 2010

Association for Assessment in Counselor Education

Multicultural Competencies Revision Committee, 2011

Association for Psychological Type International

CACREP Site Team Member, 2012 - present

Chi Sigma Iota International (lifetime member)

Member, Chapter Faculty Advisor Committee, 2013 - present

Faculty Advisor, Alpha Omega Lambda Chapter, 2012 - present

Treasurer, Omega Delta Chapter, 2010 – 2011

Wellness Committee Chair, Omega Delta Chapter, 2009 – 2010

President, Zeta Chapter, 2000 – 2001

International Positive Psychology Association

National Career Development Association

Regional Organizations:

Southern Association of Counselor Educators and Supervisors

Co-Chair, Supervision Interest Network, 2012 – present

Supervisor Training & Development Committee, 2011

ACES Awards Liaison, 2010 – 2011

State Organizations:

Virginia Association of Clinical Counselors

Virginia Association for Counselor Educators and Supervisors

Student Grant Coordinator, 2012 – present

Archivist, 2010 – 2011

Virginia Counseling Association

LPC Association of North Carolina

Alabama Counseling Association

Liaison for Mental Health Issues, 2007 – 2009

Awards Co-Chair, 2005 – 2007

Alabama Association of Counselor Educators and Supervisors

Site Supervision Liaison, 2008 – 2009

Association for Lesbian, Gay, Bisexual, and Transgender Issues in Counseling of AL

Member-at-Large, 2010 – 2011

Secretary, 2008 – 2009

Alabama Mental Health Counselors Association

Public Relations, 2006 – 2009

President, 2002 – 2003

Alabama Association for Psychological Type

President, 2005 – 2006

Alabama College Counseling Association

Alabama Society for Training and Development

Local Organizations:

Network Birmingham

President, 2003 – 2004

Birmingham Society for Human Resources Management

Hoover Chamber of Commerce (Birmingham, AL)
Community Service

Vestry Member, Advent Episcopal Church, Norfolk VA, 2013 – 2016.

Altar Guild Member; Lay Reader, Advent Episcopal Church, Norfolk VA, 2012 – present.
Needs Assessment/Program Evaluation Coordinator, Portsmouth Behavioral Health, Summer 2011.

Volunteer Group Leader, Job Search Corner (bi-monthly free support group for job-seekers), Virginia

Beach, VA, June 2009 – June 2011.

Volunteer Guest Speaker, Second Saturday: What women need to know about divorce – Hofehimer and

Ferrebee, P.C., Virginia Beach, VA, June 2009 – December 2010.

Clerk of the Vestry, St. Stephen’s Episcopal Church, Birmingham AL, 2005 – 2009.

Red Cross Disaster Mental Health Volunteer, Birmingham AL, 2004 – 2009.

Sr. Youth Group Advisor, St. Stephen’s Episcopal Church, Birmingham AL, 2004 – 2009.

Post-Katrina Clean-Up Volunteer, Camp Coast Care, Long Beach MS, 2006 – 2008.

Mission Team Member, Constructores Para Christo, Piedras Negras Mexico, 2005 – 2008

Volunteer Board Consultant, Starlight Ministries, 2005 – 2008.

Volunteer Job and Life Skills Instructor, Jeremiah’s Hope Job Skills Training Program – St. Vincent’s

Hospital, 2003 – 2007.

Volunteer Job and Life Skills Instructor, Employment Readiness Program – Partnership Assistance

to the Homeless, 2003 – 2007.

Volunteer Women’s Group Facilitator, Project Break-Out – Bread and Roses Women’s Shelter,

2002 – 2007.
Volunteer Shelter Worker, First Light Women’s Shelter, 1997 – 2003.

Volunteer On-Call Counselor, Rape Response, Birmingham Crisis Center, 1998 – 2002.

Volunteer Telephone Crisis Line Volunteer, Birmingham Crisis Center, 1997 – 2000.

Volunteer Job Skills Instructor, Birmingham Healthcare for the Homeless, Fall 1998.

Presentations
National/International Presentations:

Smith, J., Dean, L., Braun, E., & Neuer Colburn, A. (2013, October). Using consensual qualitative

research for dissertations. Content Session, 2013 Conference, Association for Counselor Education and Supervision, Denver, CO.
Hartwig Moorhead, H. J., Suarez, E. C., & Neuer Colburn, A. A. (2013, October). Not your mama’s

classroom: Doctoral programs in an online world. Content Session, 2013 Conference,
Association for Counselor Education and Supervision, Denver, CO.
Neuer Colburn, A. A., (2013, June). Up close and personal: Integrating spirituality into distance
clinical supervision. Content Session, 9th Annual International Interdisciplinary Conference on
Clinical Supervision, Adelphi University, Garden City, NY.
Todd, S. M., & Neuer Colburn, A. A. (2013, June). Fun and Functional: Utilizing journaling activities

in supervision. Content Session, 9th Annual International Interdisciplinary Conference on Clinical Supervision, Adelphi University, Garden City, NY.

Neuer Colburn, A. A., & Hancock, R. (2013, March). Counselor competency with sexual minority

intimate partner violence victims. Content Session, 2013 World Conference of the American

Counseling Association, Cincinnati, OH.

Hartwig Moorhead, H., Neuer Colburn, A. A., & Erwin, K. (2013, March). Beyond the myth of the

pajama party: Delivering quality online counselor education and supervision. Content

Session, 2013 World Conference of the American Counseling Association, Cincinnati, OH.

Hartwig Moorhead, H., Neuer Colburn, A. A., & Edwards, N. (2012, March). Beyond having class in

pajamas: Creating and delivering quality online counselor education and supervision. Content

Session, 2012 International Conference, Christian Association for Psychological Studies,

Washington, D. C.
Newmeyer, M., & Neuer Colburn, A. A.. (2012, March). Preventative counseling: Connecting theory

with practice. Content Session, 2012 International Conference, Christian Association for

Psychological Studies, Washington, D. C.
Pusateri, C. & Neuer Colburn, A. A. (2011, September). Doctoral students and multiple roles: Being
a learner, teacher, colleague, supervisor, supervisee, and co-author. Content Session, 2011
Conference, Association for Counselor Education & Supervision, Nashville, TN.
Michel, R. E., Hays, D. G., Neuer Colburn, A., Bell, T. R., & Smith, J. E. (2011, October). Advocacy

through dating violence outreach: Evaluating counselor trainee development. Content Session, 2011 Conference, Association for Counselor Education and Supervision, Nashville, TN.
Hays, D., Neuer Colburn, A., Becerra, M., Foster, L., & Lomas, G. (2011, September). Evaluation,

review, and revision of the current Standards for Multicultural Assessment. Content Session, 2011 National Assessment and Research Conference, Fort Worth, TX.

Neuer Colburn, A. (2011, September). Supervision competencies for doctoral grads: Opinions from

two expert panels. Content Session, 2011 National Assessment and Research Conference,

Fort Worth, TX.

Neuer, A., Sherman, T., Dennemann, C., & Gladding, S. (2011, March). Award winning words.

Content Session, 2011 ACA World Conference, New Orleans, LA.

Hall, S. & Neuer, A. (2011, March). Re-thinking anxiety disorders: Projected changes to the

DSM V and how they will affect our work. Content Session, 2011 ACA World Conference, New Orleans, LA.

Hays, D., Michel, R., & Neuer, A. (2010, September). An evaluation of a dating violence intervention

program in college settings. Content Session, The 2010 National Assessment and Research

Conference, Memphis, TN.

Neuer, A., Jensen, M. & Hall, S. (2010, July). Cognitive complexity in clinical supervision. Content

Session, American Mental Health Counselors Association Annual Conference, Boston, MA.

Neuer, A. (2010, June). Applying Jung’s 8 cognitive processes to clinical supervision. Content

Session, International Interdisciplinary Conference on Clinical Supervision, Adelphi University,

Garden City, NY.

Hays, D. & Neuer, A. (2010, June). Tiered supervision: A program evaluation. Roundtable

Session, International Interdisciplinary Conference on Clinical Supervision, Adlephi University,

Garden City, NY.

Neale-McFall, C, Neuer, A., & Michel, R. (2010, June). Temperament and supervision. Content

Session, International Interdisciplinary Conference on Clinical Supervision, Adelphi University,

Garden City, NY.

Neukrug, E., McBride, R., & Neuer, A. (2010, March). Perceptions by ACA members of ethically

correct behaviors. Content Session, American Counseling Association World Conference,

Pittsburgh, PA.

Remley, T., Knight, J., McBride, R., & Neuer, A. (2009, October). Are counselor educators over-

zealous in their role as gatekeepers? Poster Session, Association for Counselor Education and

Supervision Annual Conference, San Diego, CA.
Neuer, A. (2009, September). Using ‘interaction styles’ to assess and improve relationships in clinical

supervision. Content Session, Association for Assessment in Counseling and Education’s 8th Annual National Research Conference, Norfolk, VA.

Neuer, A. (2008, March). Helping your ‘temperamental’ clients manage the GRIP experience.

Invited Content Session presentation, CONVERGENCE: Maximizing Human Potential in

Organizations 5th Conference (16types.com), Irvine, CA.
Neuer, A. & Williams, G. (2007, July). Post-traumatic stress disorder. Content Session, American

Mental Health Counselors Association Annual Conference, New Orleans LA.

Neuer, A. & Williams, G. (2002, July). EMDR: What’s it all about? Content Session, American

Mental Health Counselors Association Annual Conference, Seattle, WA.
Regional Presentations:

Neuer Colburn, A. A., & Hartwig Moorhead, H. M. (2013, October). Going the distance: Spiritual

integration in distance clinical supervision. Content Session, 2013 East Regional Conference,

Christian Association for Psychological Services, Virginia Beach, VA.
Neuer Colburn, A. A., Duba Sauerheber, J., Davis, E. S., Hughes, J., Sacket, C., & Ybanez-Llorente, K.

(2012, September). Creative interventions in supervision: Ideas, practical strategies and more!

Invited Pre-Conference Workshop, Southern Association for Counselor Education & Supervision

Biennial conference, Savannah, GA.

Duba Sauerheber, J., Neuer Colburn, A. A., J., Davis, E. S., Hughes, J., Sacket, C., & Ybanez-Llorente,

K. (2012, September). Resource warehouse for supervisors. Content Session, Southern

Association for Counselor Education & Supervision Biennial conference, Savannah, GA.

Neuer Colburn, A. A., & Hartwig Moorhead, H. M. (2012, September). From a distance: Integrating

spirituality into online supervision. Poster Session, Southern Association for Counselor Education & Supervision Biennial conference, Savannah, GA.

McAuliffe, G., Michel, R., Bayne, H., Neuer, A., and Shaw-Stateman, S. (2010, February). Applying

narrative therapy to multicultural counseling. Symposium, 27th Annual Winter Roundtable on

Cultural Psychology and Education, Columbia University Teacher’s College.

Williams, G. & Neuer, A. (2004, October). Beyond theory: Helping supervisees find their counselor

‘selves’. Content Session, Southern Association for Counselor Education and Supervision Annual Conference, Athens, GA.
State Level Presentations:
Neuer Colburn, A. A. (2014, Febraury). Addressing gender identity in counseling. Invited Keynote,

2014 Winter Workshop, Association for Lesbian, Gay, Bisexual and Transgender Issues in

Counseling of Alabama, Birmingham, AL.
Bayne, H., & Neuer Colburn, A. A. (2012, November). Bridging the divide: Helping clients explore

and integrate religious and non-heterosexual identities. Content Session, VCA Annual

Conference, Fredericksburg, VA.
Neuer Colburn, A. A., & Bayne, H. (2012, November). Improving supervision relationships through the

application of psychological type. Content Session, VCA Annual Conference,

Fredericksburg, VA.

Neuer Colburn, A. A., & Hartwig Moorhead, H. M. (2012, October). When supervision and

spirituality collide: Integration spirituality into face-to-face and distance clinical

supervision. Content Session, LPC Association of NC Annual Conference, Greensboro, NC.

Neuer Colburn, A. A., & Toxey, N. (2012, October). Children and families of incarcerated parents:

Intervening with a prevalent, yet hidden population. Content Session, LPC Association of NC

Annual Conference, Greensboro, NC.

Bayne, H., Michel, R., & Neuer, A. (2010, February). Identifying and Meeting the Challenges of

Triadic Supervision. (2010, February). . Content Session, Virginia Association of Counselor

Education and Supervision Graduate Student Conference.

Michel, R., Neuer, A., Bayne, H., & Bondi, G. (2010, February). Safe Dates: A Program to Decrease

Dating Violence on College Campuses. Content Session, Virginia Association of Counselor Education and Supervision Graduate Student Conference.
McBride, R. & Neuer, A. (2010, February). Resilience and Community Needs of the Homeless

Population. Poster Session, Virginia Association of Counselor Education and Supervision

Graduate Student Conference.

Remley, T., Neuer, A., & Bayne, H. (2009, November). Counseling families of divorce

in Virginia: Records, subpoenas, and staying out of court. Content Session, Virginia

Counseling Association Annual Conference.

Neuer, A. (2009, September). Understanding self and others through the 8 Jungian functions. Content

Session, LPC Association of North Carolina Annual Conference.
Neuer, A. & Williams, G. (2008, November). Using the 8 functions to help clients. Content Session,

AL Counseling Association Annual Conference.

Neuer, A. (2008, September). Straight spouses: When your client’s husband or wife comes out.

Content Session, LPC Association of NC Annual Conference.

Neuer, A. & Williams, G. (2007, November). Helping couples use ‘I statements’ more effectively.

Content Session, AL Counseling Association Annual Conference.

Neuer, A. (2007, November). Straight spouses: When your client’s husband or wife comes out.

Content Session, AL Counseling Association Annual Conference.

Neuer, A. (2007, November). Single again: Helping women survive and thrive through divorce.

Content Session, AL Counseling Association Annual Conference.

Neuer, A. (2007, November). The how and why of psychological type: 16 types from the outside in.

Invited Keynote presentation for AL Association for Psychological Type Regional Conference.

Neuer, A. (2007, June). Understanding the new temperament nomenclature. Content Session,

AL Association for Psychological Type Summer Workshop.

Neuer, A. (2007, June). Utilizing 8 mental functions in MBTI Assessment. Invited Keynote

Presentation, AL Association for Psychological Type Summer Workshop.

Neuer, A. (2006, November). Using personality type to strengthen career management skills.

Content Session, AL Counseling Association Annual Conference.

Neuer, A. & Williams, G. (2006, November). Life coaches: Threat or complement to the

counseling industry? Content Session, AL Counseling Association Annual Conference.

Neuer, A. & Williams, G. (2006, August). Post-traumatic stress disorder. Content Session, AL

Council of Community Mental Health Boards Annual Conference.

Neuer, A. (2005, December). Understanding the MBTI functions-attitudes. Panel Speaker, AL

Association for Psychological Type Winter Workshop.

Neuer, A. (2005, November). Understanding the MBTI functions-attitudes. Content Session, AL

Counseling Association Annual Conference.

Neuer, A. & Williams, G. (2004, November). Post-traumatic stress disorder. Content Session, AL

Counseling Association Annual Conference.
Neuer, A. & Williams, G. (2004, August). Post-traumatic stress disorder. Content Session, AL

Rehabilitation Association Annual Conference.

Neuer, A. (2003, November). Snapshots of the 16 types. AL Counseling Association Annual

Conference.

Neuer, A. & Williams, G. (2003, November). Two therapists, one couple, same session: Why and how.

AL Counseling Association Annual Conference.
Millner, V. & Neuer, A. (2002, November). NIMH: Resources and treatment options for various

mental disorders. AL Counseling Association Annual Conference.

Neuer, A. & Williams, G. (2001, November). EMDR: What’s it all about? Content Session, AL

Counseling Association Annual Conference.

Neuer, A. (2000, November). Helping clients find life-work balance. Content Session, AL Counseling

Association Annual Conference.

Neuer, A. (1999, November). Current issues in mental health counseling. Panel Speaker, AL Mental

Health Counselors Association Chat Room, AL Counseling Association Annual Conference.

Neuer, A. (1998, November). Christian women’s job corps: A viable welfare-to-work model.

Content Session, AL Counseling Association Annual Conference.
Local Presentations:
Neuer, A. (2009, September). Understanding Personality Type. CareNOW Character Education

Program, Blair Middle School, Norfolk, VA.

Neuer, A. (2009, March). Single again: Helping women survive and thrive through divorce.

Content Session, Chi Sigma Iota Chapter Conference, University of North Alabama.

Neuer, A. (2009, January). Crisis Management. Invited Content Session presentation for Summit

Four Service Providers Conference, Birmingham AL.
Neuer, A. (2008, April). Succeeding in love: Making relationships work. Invited presentation for

EAP Resource Center, University of AL at Birmingham.
Neuer, A. (2008, January). Is your NET working? Invited Content Session presentation for Summit

Three Service Providers Conference, Birmingham AL.

Neuer, A. (2007, January). Intake and Assessment. Invited Content Session presentation for Summit

Two Service Providers Conference, Birmingham AL

Williams, G. & Neuer, A. (2004, March). Beyond theory: finding your counselor self. Invited Content

Session, AL Counseling Association Chapter 1 (Northern AL) Spring Workshop.

Neuer, A. & Williams, G. (2004, February). Post-traumatic stress disorder. Content Session, Chapter

IV (Central AL) Building Bridges Workshop (AL Counseling Association).

Neuer, A. & Williams, G. (2001, December). EMDR: What’s it all about? Chi Sigma Iota (Zeta

Chapter) Brown Bag Luncheon Seminar
Awards & Recognition
Selected Presenter, Graduate Research Achievement Day, Old Dominion University, 2011.

Grand Prize Scholarship Winner – Graduate Student Essay Contest, ACA Foundation, 2010.

1st Place – Doctoral Ethics Case Competition, American Counseling Association, 2010.
Outstanding Practitioner Supervisor Award, Chi Sigma Iota International, 2010.

Outstanding Practitioner Supervisor Award, Chi Sigma Iota-Omega Delta Chapter, 2009.

Chapter/Division Service Award, Alabama Counseling Association, 2009.

Chapter Service to Consumers Award, American Mental Health Counselors Association, 2009.

Mental Health Counselor of the Year Award, American Mental Health Counselors Association, 2008.

Professional Service Award Nominee, American Mental Health Counselors Association, 2007.

Outstanding Practitioner Award, Alabama Counseling Association, 2007.

Wilbur Tincher Award for a Humanitarian and Caring Person, AL Counseling Association, 2007

President’s Award, Alabama Counseling Association, 2006.

Leadership Birmingham Nominee, Leadership Birmingham Program, 2005 – 2008.

Woman of the Year Award, Network Birmingham, 2004.

Outstanding Practitioner Award, Chi Sigma Iota International, 2003.

Community Service Award, Network Birmingham, 2003.

Outstanding Rehabilitation Counseling Student, University of AL at Birmingham, 1997.

