

VITA

NAME: James Allen Barrum
BIRTHDATE: February 14, 1940
BIRTHPLACE: Lake Charles, Louisiana
MARITAL STATUS: Married, three children

EDUCATION:

1969 Ed.D. Degree in Counseling and Guidance, Auburn University, Auburn, Alabama
1964 M.Ed. Degree, Educational Administration, Stephen F. Austin State University, Nacogdoches, Texas
1962 B. S. Degree *in Physical Education, Lamar University, Beaumont, Texas

PROFESSIONAL LICENSE:

January, 1983 Texas State Board of Examiners of Professional Counselors, License Number 000213

AWARDS & HONORS:

President, Criminal Justice Research Society, 1977.

Nominated for President of Public Offender Counselors Association, 1982 term of office.

Special Advisor, "Mayor's Task Force on Alcohol and Drug Awareness," Huntsville, Texas 1988, 1989, 1990.

Faculty Sponsor, The American Criminal Justice Association, Lambda Alpha Epsilon, Sam Houston State University, 1990 - 1995.

Faculty Sponsor, Alpha Lambda Delta/National Freshman Honor Society, Sam Houston State University, 1984 - Present.

AWARDS & HONORS - (cond't):

GOVERNOR'S CERTIFICATE: Outstanding contribution to the Texans War on Drugs, 1991.

CERTIFICATE OF APPRECIATION: Texas Council on Family Violence, Austin, Texas, 1994.

PARTICIPANT: Federal Bureau of Investigation Citizens Academy, Class 02-02, Houston Office – Fall 2002

PROFESSIONAL MEMBERSHIPS:

American Counseling Association International Association of Addictions and Offender Counselors
PSI CHI

EXPERIENCE:

1992-present	Associate Professor/Coordinator of Criminal Justice Internship Program. Sam Houston State University, Huntsville, Texas
1991-1992	Assistant Dean, Coordinator of Criminal Justice Internship Program, College of Criminal Justice, Sam Houston State University, Huntsville, Texas
1982-1991	Associate Professor, Criminal Justice Center, Sam Houston State University, Huntsville, Texas
1981-1982	Clinical/Program Director, La Hacienda Treatment Center, Hospital Corporation of America, Hunt, Texas
1979-1981	Coordinator, Correctional Education Program, Criminal Justice Center, Sam Houston State University, Huntsville, Texas
1971-1979	Assistant Professor, Criminal Justice Center, Sam Houston State University, Huntsville, Texas
1969-1971	Assistant Professor, Institute of Contemporary Corrections and the Behavioral Sciences, Sam Houston State University, Huntsville, Texas
1968-1969	Coordinator of Testing and Research, Student Counseling Service, Auburn University, Auburn, Alabama

EXPERIENCE - (cond't):

1968 Director of Summer Institute on Desegregation, Auburn University, Auburn, Alabama

1967-1968 Graduate Assistantship - Learning Resource Center, Auburn University, Auburn, Alabama

1966-1967 School Counselor, George C. Marshall Junior High School, South Park Independent School District, Beaumont, Texas

1962-1966 Mathematics Teacher, Football/Basketball/Golf Coach, George C. Marshall Junior High School, South Park Independent School District, Beaumont, Texas

OTHER PROFESSIONAL EXPERIENCES:

SPEECHES/LECTURES/PRESENTATIONS

Guest Lecturer to Sam Houston State University Conference on Drug Abuse, sponsored by Women's Department of Physical Education and Health, "Understanding the Drug Abuser," 1970.

Guest Lecturer to the University of Texas, School of Public Health, Houston, Texas, "Communication Training for Public Health Professional," 1971-1975.

Presenter, "Risk Taking Behavior" Workshop. Sponsored by Women's Department of Physical Education and Health and Texas Department of Behavior. "Understanding the Dynamics of Risk-Taking Behavior," 1974.

Presenter, Deep South School of Alcohol Studies, Centenary College, Shreveport, Louisiana, "Criminal Justice, Alcohol and the Future," 1975, 1976, and 1977.

Guest Lecturer, "Getting It Together," Home-School Coordinator Visiting Teacher Program, October, 1979.

Presenter, "Stress in Corrections," American Correctional Association Mid-Winter Meeting, February, 1980.

Presenter, "Building Public Support for Correctional Institutions," American Correctional Association, National Convention, August, 1980.

Presenter, "Stress Management for Criminal Justice Personnel," Texas Correctional Association, Southeast-Southwest Regional Meeting, Austin, Texas, 1980.

SPEECHES/LECTURES/PRESENTATIONS - (cond't)

Guest Lecturer, "Stress and the Professional Role of Teaching," Conroe Independent School District, Conroe, Texas, August, 1980.

Presenter, "National Accreditation for Counselors: Future Directions for A.P.G.A.," Divisional Meeting of Public Offender Counselor Association of American Personnel and Guidance Association, St. Louis, Missouri, 1981.

Presenter, "Community-Based Corrections: The Texas Attitude," Texas Halfway House Conference, Huntsville, Texas, 1982.

Moderator and Presenter, "Insanity: A Legal Defense," Academy of Criminal Justice Sciences, National Convention, San Antonio, Texas, 1983.

Presenter, "Education: A Tool for 'Making It' Behind Bars and in the Free World," American Correctional Association, National Convention, Chicago, Illinois, August, 1983.

Presenter, "Motivating the Correctional Worker," West Central Wardens & Superintendents Association, Galveston, Texas, May, 1984.

Presenter, "Dealing with the Substance-Abuser, A Practical Approach," Texas Probation Training Academy, Huntsville, Texas, April, 1985.

Presenter, "Group Counseling: A Technique for Use," Annual Institute of Halfway Houses, State Conference, San Antonio, Texas, October, 1985.

Presenter, "Dream Analysis," University Housing Education Program, Sam Houston State University, Huntsville, Texas, November, 1985-91.

Presenter, "Communication Skills: An Aspect of Leadership," Huntsville Jaycees, October, 1986.

Presenter, "Alcohol and Drug Use/Abuse," University Housing Education Program, February, 1989.

Presenter, "AOD Use and Misuse in Probation Officers", Texas Probation Association Legislative Conference; Austin, Texas, August, 1993.

Presenter, "Interns: The Untapped Resource", Texas Youth Commission 13th Annual State Volunteer Conference, Huntsville, Texas, February 22, 1997.

Presenter, "Planning, Developing, and Monitoring Internship Programs," 2000 Annual Meeting of American Sociological Association, Washington D.C., August 16-17, 2000.

Commencement Speech, Estil Unit, Texas Department of Criminal Justice/Institutional Division, November 2001.

Commencement Speech, Estil Unit, Texas Department of Criminal Justice/Institutional Division, November 2002.

TRAINING WORKSHOPS AND OTHER CONSULTING ACTIVITIES

Committee Member for Developing Curriculum Guide for Health Education - South Park Independent School District, Beaumont, Texas, 1965.

Testing Consultant, Huntsville City School System, Huntsville, Alabama, 1968.

Evaluation Team Member of Learning Resource Center Staff, Auburn University, 1968.

Consultant for Writing Federal Proposal on Curriculum Development for Opelika City School System, Opelika, Alabama, 1968.

Consultant to U.S. Office of Education, Bureau of Educational Personnel Development, 1969.

Trainer, Texas Youth Council, "Communications Training for Corrections Officers Dealing with Youthful Offenders," 1969-1972:

Gatesville State School for Boys
Mountain-View State School for Boys
Brownwood State School for Girls
Corsicana State Home for Neglected and Dependent Children

Group Evaluator for Parole Officers Workshop sponsored by Texas Board of Pardons and Paroles, 1970.

Consultant to Southern Union Junior College, Wadley, Alabama, Staff Training for Student Personnel Staff, 1970.

Consultant to Gulf Coast Trade Center - Pre-Delinquent Treatment Center located at New Waverly, Texas. Sponsored jointly by the Criminal Justice Council and the Houston Model Cities Program, 1970-1974.

Consultant/Group Therapist, PAASA-Program. for Alcoholism, Addiction, Stress and Anxiety, Houston International Hospital, Houston, Texas, 1974-1978.

Consultant to Peat, Marwick, Mitchell, and Company, Travis County Law Enforcement and Process Service Management and Operation Stu May, 1975.

Consultant to Texas Commission on Law Enforcement Officers Standards and Education, Alcohol Abuse and Alcoholism Training, 1975.

Trainer, Texas Association of Municipal Court Judges, Alcohol Training Seminar, Texas Criminal Justice Center, Huntsville, Texas, 1976.

Trainer, Texas Parole Officer Training Workshops, Texas Board of Pardons and Parole, "Interviewing Skills," 1979.

TRAINING WORKSHOPS AND OTHER CONSULTING ACTIVITIES - (cond't)

Trainer, Greenville Technical College, Training Workshop in "Crisis Intervention for Law

Enforcement Officers," Municipal and County Law Enforcement Personnel, Greenville, South Carolina, 1981.

Trainer, Harris County Juvenile Probation Department, Workshop in "Communications Training," Houston, Texas, 1981.

Consultant/Trainer, to the Texas Department of Corrections. Staff Training and Development with Unit Psychologist, 1980-1984.

Consultant, First National Bank, Huntsville, Texas. Director, Employee Assistance Program, July-August, 1982.

Trainer, Greenville Technical College, Training Workshop in "Crisis Intervention for Law Enforcement Officers, Municipal and County Law Enforcement Personnel," Greenville, South Carolina, 1983.

Consultant, Walker County Adult Probation Department, Alcohol Counseling Program for DWI Offenders, Huntsville, Texas, 1985-1988.

Trainer, Texas Probation Training Academy, "Rational Behavior Training: A Tool for the Probation Officer," Midland, Texas, 1987.

Trainer, Walker County Family Violence Council, "Crisis Intervention Strategy," Huntsville, Texas, 1987-1989.

Trainer, Texas Probation Training Academy, "Rational Behavior Training: A Tool for the Probation Officer," Corpus Christi, Texas, 1987.

Trainer, Texas Probation Training Academy, "Interviewing Skills--Use of the Intentional Interview Model," Huntsville, Texas, 1988.

Co-Trainer, Sam Houston State University's Students Concerned About Substance Abuse, 1988,1989,1990.

Consultant/Trainer, Lee County Alcohol and Drug Abuse Board of Directors, Techniques for Community Mobilization, 1988.

Member of Training Team, Alcohol & Drug Abuse Awareness and Prevention, State-wide Training for Community Representatives, S.H.S.U., Huntsville, Texas 1989.

TRAINING WORKSHOPS AND OTHER CONSULTING ACTIVITIES (cond't)

Consultant/Trainer, Lee County Alcohol and Drug Abuse Board of Directors, Techniques for Community Mobilization, 1988.

Trainer, Walker County Family Violence Council, Behavioral Effects of Alcohol and Other Drugs, Huntsville, Texas, 1989-90.

Evaluator, Central Texas Treatment Center, Assessment of the Substance Abuse Component, Georgetown, Texas, May, 1992.

Trainer, Group Counseling Techniques. Windham School System, Central Region Staff Development Training. Huntsville, Texas. August, 1993.

Trainer, An Integrated Cognitive Model for Service Delivery. University of Texas Medical Branch, Division of Texas Department of Criminal Justice-Institutional Division, Huntsville, Texas, January 17, 1997.

GRANT DEVELOPMENT AND/OR PARTICIPATION

Director, Alcohol Abuse and Alcoholism Grant from the Texas Commission on Alcoholism, Sam Houston State University, Huntsville, Texas.

Staff Member, Training Project for the Identification and Diversion of the Mentally Handicapped Offender, Institute of Contemporary Corrections and the Behavioral Sciences, Sam Houston State University, Huntsville, Texas 1976-1977.

Staff Member, Alcohol and Drug Abuse Awareness and Prevention in Texas, Criminal Justice Center, Sam Houston State University, 1988-1989.

PROFESSIONAL DEVELOPMENT

Participant in Youth Development and Delinquency Prevention Institute sponsored by U. S. Office of Health, Education, and Welfare, through the University of Colorado.

Chairperson, National Committee on Public Offender Counselor Education Accreditation, Public Offender Counselor Association, American Personnel and Guidance Association, 1979-1981.

Moderator, "Public Hearings on the Status of Vocational Education in Correctional Institutions," National Advisory Commission on Vocational Education, S.H.S.U., Huntsville, Texas, February, 1980.

Task Force Member, "Stress and Violent Behavior" for 1983 Conference on Disease Prevention and Health Promotion: 1990 Objectives sponsored by Texas Department of Health, University of Texas School of Public Health, Houston, Texas, 1983.

Participant, "Counseling Skills and Techniques," Ponder and Johnson Trainers and Consultants, Houston, Texas, 1988.

Participant, "Expanding your Practice through Psychodiagnostics: Clinical Use of Projective Techniques," Amick and Associates, Houston, Texas, 1988.

Participant, "Using Dreams in Counseling" and "Ethical Issues," Jacobs & Associates, Austin, Texas, 1990.

Participant, 15th Annual Summer Institute on Alcohol and Drug Dependence. Sponsored by the Institute for Integral Development, Colorado Springs, Colorado, 1991.

Participant, "Clinical Hypnosis," Allen Trainers, San Antonio, Texas, 1992.

Participant, 19th Annual Conference for Alcoholism & Drug Abuse. Sponsored by Texas Tech University Health Sciences Center, Department of Psychiatry, and the Office of Continuing Medical Education. Houston, Texas. Feb. 1995.

Chemical Dependency Counseling for Relapse Prevention. Sam Houston State University, Office of Extended Learning, Huntsville, Texas. Feb. 1995.

Brief Therapy and Managed Care. Sponsored by The Institute for Behavioral Healthcare, San Antonio, Texas, May 24-25, 1996.

Dual Disorders and New Skill Building Counselor Approaches. Sponsored by Professional Counselor and U.S. Journal Training, Inc., Dallas, Texas, November 6 8, 1996.

Counseling Skills in Perspective. Sponsored by Professional Counselor and U.S. Journal Training, Inc., Las Vegas, Nevada, October 23-25, 1997.

Counseling Skills for Beneficial Change. Sponsored by Professional Counselor and U. S. Journal Training Inc., Las Vegas, Nevada, October 8 - 10, 1998.

How to Use the Enneagram for Effective Counseling and Ethical Considerations. Sponsored by Aspell Empowerment Enterprises, Inc., San Antonio, Texas, April 24, 1999.

Counseling Skills: Clarity, Caring, Connection, and Compassion. The 6th Annual National Conference. U.S. Journal Training, Inc. Las Vegas, Nevada. September, 2000.

Emerging Issues in Counseling. U.S. Journal Training, Inc. Las Vegas, Nevada. October 4-6, 2001.

The 8th Annual Counseling Skills Conference. U.S. Journal Training, Inc. Las Vegas, Nevada. September, 26-28, 2002.

RESEARCH ACTIVITY

Community-based Corrections. Joint effort with Dr. Jeanne Young and Dr. Rodney Henningsen, Criminal Justice Survey Research Program. Sam Houston State University, 1980-1981.

Emotional Need Structure of Incarcerated Offenders. Sam Houston State University, 1980.

The Use of Subliminal Stimulation in Distinguishing Deceivers and Non-Deceivers. Pilot Project for United States Department of Customs, Houston Office, 1981.

Alcohol and Other Drug Use/Misuse In Probation Officers. James A. Barrum and Bob Woods. Sam Houston State University, 1992.

SCR 26: Post Conviction Release for Victims of Family Violence Coordinated Project with Texas Council on Family Violence, Huntsville, Texas, 1994.

Employee Orientation Training Program, Texas Youth Council, Austin, Texas, 1974.

- Barrum, James A., Jimmy Shaddock, and Robert Shearer. JADE - Judges Alcohol Diversion Education, Sam Houston State University, 1978.
- Barrum, James A., Carl Harris, and Hal Lawless. "Correctional Education: A New Program," Journal of Correctional Education, Vol. 3 I, Issue 1, March, 1980.
- Barrum, James A., Walter Bennett, Merlyn D. Moore, and Robert A. Shearer. SPIRAL Trainee's Manual, (Systematic Preventive Intervention Resources for Alcoholism by Law Enforcement), Sam Houston State University, Huntsville, Texas.
- Barrum, James A., David Anderson, Richard Lawrence, Bruce MacLean and Robert Morrissey. Chemical Dependency: A Program for Pre-Release Inmates, (English and Spanish publication), Texas Department of Corrections; Huntsville, Texas, 1983.
- Barrum, James A. A Group Counseling Program: Objectives and Procedures. Texas Department of Corrections, Huntsville, Texas, 1983.
- Barrum, James A., Maurice E. Dennis and Geraldine Nagy. ADAP: Alcohol and Drug Awareness and Prevention. Continuing Education/Criminal Justice Program. Sam Houston State University, Huntsville, Texas, 1989.
- Barrum, James A., Rodney Henningsen, Ruth Triplett, and Rolando del Carmen. Student Handbook for Internship. Sam Houston Press. Spring, 1992.
- Barrum, James A., Rodney Henningsen, Ruth Triplett, and Rolando del Carmen. Agency Handbook for Internship. Sam Houston Press. Spring, 1992.
- Barrum, James A. and Bob Shearer. An Evaluation of the Alcohol and Drug Treatment Services in the Central Texas Treatment Center. Huntsville, Texas, August 1992.
- Barrum, James A., and Wayland Pilcher. Responding to Workplace Drug Use in Probation and Parole: A Guide. Sam Houston Press. October, 1992.
- Barrum, James A. and Bob Woods. "AOD Use/Misuse in Texas Probation Officers". Submitted for publication in Texas Probation. 1994.
- Barrum, James A. "Evaluation of the Medical Services Area of the McLennon County Sheriffs Department." Huntsville, Texas. June 1995.