

Debra M. Yoder, Ed.D, LPC-S, CDFW

University of North Texas at Dallas
7400 University Hills Blvd.
Dallas, TX 75241-4605
Email: debra.yoder@untdallas.edu

ACADEMIC BACKGROUND

Doctor of Education
University of Texas at Austin
Educational Administration
Community College Leadership Program (CCLP)
Cognate in Social Science

Master of Science in Counseling
Texas A&M Commerce
Minor: Psychology

Master of Science in Kinesiology
Texas A&M Commerce
Minor: Psychology

Bachelor of Science in Kinesiology
University of North Texas *cum laude*
Minor: Social Science

Associates in Applied Arts & Science
Eastfield College

EXPERIENCE

Mountain View College 8/2007-present
Dallas County Community College District
Psychology Professor/Coordinator for Psychology Discipline

Richland College 2004-2007
Dallas County Community College District
Director, Services to Special Populations/HDEV Adjunct Faculty

Cedar Valley College 6/2005 –12/2005
Dallas County Community College District
Interim Executive Dean for Student Services and Enrollment Management

Richland College 2002-2003
Dallas County Community College District
Administrative Intern President's Office

South Texas College 1999-2001
Director of Counseling, Advising, Special Programs

Cedar Valley College 1999
Dallas County Community College District
Activity II Director/Retention Specialist – Adjunct Psychology Professor
Title III Strengthening Institutions Grant

Cedar Valley College 1978-1995
Dallas County Community College District
Faculty/Physical Education/Psychology, Athletic Director, Coach

LICENSES/CERTIFICATIONS

Licensed Professional Counselor / LPC Supervisor
Texas State Board of Examiners of Professional Counselors
LPC # 17199

Certified Daring Way Facilitator™

MSCEIT Certification
Mayer Salovey Caruso Emotional Intelligence Test Administrator

Critical Incident Stress Management Course
International Critical Incident Stress Foundation

Certified Anger Management Therapist

Appreciative Inquiry Facilitator

Formation Facilitator

CONFERENCES/WORKSHOPS - PRESENTATIONS

American Psychological Association
Learning Communities

Mountain View College, Dallas County Community Colleges
Working with Diverse Groups

League for Innovation in the Community College
Formation for Students

National Institute for Staff and Organizational Development (NISOD) University of Texas
at Austin
Preparing for the Faculty Retirement Wave: Developing Leaders within Your Organization

National Institute for Staff and Organizational Development (NISOD) University of Texas
at Austin
Universal Design for Learning

National Institute for Staff and Organizational Development (NISOD) University of Texas
at Austin *Intercultural Competence*

Richland College Student Leadership Series
Apprehending Your Destiny

Cedar Valley College Wellness Series
Your Words, Your Character, Your Destiny

Cedar Valley College
Appreciative Inquiry for Strategic Planning

Cedar Valley College
Appreciative Inquiry for Community Building

Bill J. Priest Center for Economic Development
Appreciative Inquiry

Calvary Chapel, Richardson, Texas
You Don't Say: Learning to Share Your Story

City of Garland
Imagine Garland: Appreciative Inquiry with City Leaders

Master Presenter: National Institute for Staff and Organizational Development (NISOD)
University of Texas at Austin
Emotional Intelligence Roundtable Discussion

ADDITIONAL TRAINING RECEIVED

MBTI™ Certification Training
Dallas, Texas 2016

Rising Strong™ Certification Training
Dallas, Texas 2016

Daring Way™ Facilitator Training
San Antonio, Texas 2014

AACC Leadership Institute
American Association of Community Colleges 2014

American Psychological Association
Washington, DC (2010) and Honolulu, Hawaii (2013)

Uncovering the Heart of Education – Institute for Integral Studies
San Francisco, California

Formation Facilitator Training
Taos, New Mexico

Applied Wisdom: Universal Truths of the Great Religions
Austin, Texas

Association of Higher Education and Disability (AHEAD)
San Diego, California

Universal Design Leadership Institute (UDLI)
San Diego, California

League for Innovation in the Community College IT Conference
Dallas, Texas

Langford Training on Quality in Education
Mesa, Arizona 2005

Collaborative Learning
Dallas, Texas 2005

Family Violence Conference
Dallas, Texas 2005

Asberger's Syndrome
Dallas, Texas 2005

Intercultural Competence
Dallas, Texas 2005

League for Innovation in the Community College
Toronto, Canada 2003

American Association of Community Colleges (AACC)
Seattle, Washington 2002

American Association of Community Colleges (AACC)
Dallas, Texas 2003

Understanding and Preventing Youth Violence
University of Texas Pan American, Edinburg, TX. 2000

Noel-Levitz National Student Retention Conference
San Francisco, CA., 1999
Washington, D.C., 2001

ADA: Accommodations in Colleges
University of Texas Pan American
Edinburg, Texas 2001

National Academic Advising Association (NACADA)

Orlando, Florida 2001

Regional Rehabilitation Awareness Training/Grant Workshop
University of Texas Pan American, Edinburg, TX.

Rational Emotive Behavior Therapy, Austin, Texas

RESEARCH AND PUBLICATIONS

Yoder, D. (2005) *Organizational Climate and Emotional Intelligence: An appreciative inquiry into a "leaderful" community college*. Taylor & Francis Inc. Community College Journal of Research and Practice, 29: 45-62.

TEACHING

Currently teaching these courses:

PSYC 2301 General Psychology
PSYC 2314 Lifespan Growth and Development (online)
PSYC 4000 Abuse in Adult Relationships
PSYC 3840 Adult Development

Have taught:

PSYC 3100 Social Psychology
PSYC 2306 Human Sexuality
PSYC 2315 Psychology of Adjustment
PSYC 2316 Personality Psychology
PSYC 2302 Applied Psychology
EDUC 1300 Learning Framework

COMMITTEE WORK

LEAD Committee--MVC Professional Development
Distance Learning Committee
Graduation Committee
Search Committees

COMMUNITY SERVICE

Volunteer Crisis Counselor
Advocate for Victims of Domestic Violence
Advocate for Anti-Human Trafficking Efforts (unboundnow.org)

PROFESSIONAL ORGANIZATIONS--MEMBERSHIPS

American Psychological Association (APA)
The Society for the Teaching of Psychology (APA division)
Texas Counseling Association (TCA)
Texas Council for Social Justice (TXCSJ)
Texas Mental Health Counselors Association (TMHCA)
Dallas Metro Counselors Association (DMCA)