

Kimberly Joiner King, Ph.D., LPC-S, RPT-S

Office

Private Practice
99 Trophy Club Blvd.
Trophy Club, TX 76262
(940) 595-3219
E-mail: kingkimberly77@gmail.com

Education

May 2003 Doctor of Philosophy in Counseling
University of North Texas, Denton, TX
Major: Counselor Education
Specialties: Play Therapy, Group Counseling, Practicum,
And Filial therapy.

1997-1998 Master of Science
Mississippi College, Clinton, MS
Major: Counseling Psychology

1988-1993 Bachelor of Science
Mississippi College, Clinton, MS
Major: Biology

Licensure

Licensed Professional Counselor, Arkansas 2008, Tennessee 2009
Specialty in Supervision and Play Therapy, Arkansas 2008
Licensed Professional Counselor, Tennessee 2009
National Certified Counselor, June 2008
Licensed Professional Counselor, Texas 2002
Licensed Professional Counselor-Supervisor, Texas 2004
Registered Play Therapy Supervisor- May 2004

Areas of Expertise

Counseling Practicum	Counseling Theories
Group Counseling	Counselor Supervision
Child & Adolescent Assessment	Child Counseling
Parent Training	

PROFESSIONAL AND WORK EXPERIENCE

October 2010	Private Practice
to present	Trophy Club

Provide individual and family therapy in private practice setting.

November 2008
to October 2010 **Director**
Counseling Consultants Inc.
Forrest City and Marion, AR

Director over a mental health clinic, supervising therapists and case managers and their caseloads. Providing play therapy and counseling training, running group therapy, supervising LACs for their licensure, and contracted therapist for federal probation clients. Also provided administrative leadership.

August 2009
to August 2010 **Private Practice**
Germantown, TN

Provide individual and family therapy.

September 2009
to January 2010 **Guest Radio Host** "60 Second Shrink" on FM Q107.5
"The Maney and Riley Show"
Memphis, TN

Answered questions on air posed by listeners regarding mental health concerns.

February 2004
To July 2007 **Private Practice**
Richardson, TX

Provided individual and group play therapy, child assessments, parenting skills, adult individual counseling, couple counseling, and supervise licensed professional counselor interns.

May 2003
August 2006 **Adjunct Professor**
University of North Texas, Denton, TX

Taught Masters level curriculum: Practicum in Counseling, Group Counseling, Introduction to Play Therapy, Child and Adolescent Assessments, Introduction to Counseling skills, and Multi-cultural Counseling

June 2003
May 2004 **Clinical Director**
Advantage HealthCare Systems, Dallas, TX

Developed a counseling program for 5 pain management clinics. Provided group and individual counseling, as well as, psychological evaluations.

October 2002
September 2003 **Licensed Professional Counselor, Private Practice**
Counseling Center of Denton, Denton, TX

Provided family therapy, marriage therapy, individual therapy, adolescent therapy, play therapy, activity therapy, and filial therapy.

August 2000 **Assistant Director for the Center for Play Therapy**

To May 2003 University of North Texas, Denton, TX

Provided intensive supervision of visiting play therapists. Supervised international scholars and Masters' level students. Supervised Masters level practicums, students enrolled in introduction to play therapy, filial therapy, and group play therapy. Acted as a guest speaker on play therapy at mental health agencies and universities. Organized conferences, speakers, advertising, and ran accounting procedures.

August 2000 **Intern at the Child and Family Resource Center**
To August 2002 **And Child and Human Development Center**
University of North Texas

Provided family, child, marriage, and group counseling. Provided comprehensive assessments with Speech, Language, and Reading specialists for children presenting for diagnostic testing. Administered protocols in the following areas:
ability and achievement tests, behavioral assessments, learning assessments, parenting assessments, personality assessments, self-concept assessments, subjective assessments, and visual-motor assessments.

October 1999 **Child and Adolescent Therapist**
To May 2000 Compass Intervention Center, Memphis, TN

Provided intensive therapy to children and adolescents in a residential facility. Facilitated groups for adolescents who have experienced sexual abuse. Consulted with psychiatrists, teachers, and parents to provide comprehensive services to clients who were placed back into family of origin homes.

January 1999 **Child Therapist/Case Manager**
To October 1999 Frayser Family Counseling Center, Memphis, TN

Provided intensive in-home family therapy to children experiencing severe emotional and psychological difficulties. Coordinated services with psychiatrists, psychologists, and teachers to provide appropriate care to severely emotionally disturbed children. Attended school meetings to interpret testing results for families and provide input into services given to children with special needs. Facilitated adolescent group therapy and parenting groups.

September 1998 **Child Therapist**
To January 1999 Camelot Care Centers, Memphis, TN

Provided intensive in-home family therapy, group therapy, assessments, and intakes. Coordinated services with psychiatrists, psychologists, and teachers to provide appropriate care to severely emotionally disturbed children.

May 1998 **Group Therapist**

To June 2000 Brad Barris and Associates, Memphis, TN

Facilitated anger management and parenting classes for domestic violence offenders.
Facilitated group therapy and taught parenting skills to offenders with children.

January 1998 **Counselor/Intern**
To May 1998 Midtown Mental Health Agency, Memphis, TN

Provided individual therapy for adults with severe emotional disturbances, co-lead residential adult group therapy, and intakes. Coordinated services for homeless clients to receive shelter, clothing, and food. Provided intakes of clients in residential care.

May 1998 **Counselor/Intern**
To July 1998 Baptist Memorial Hospital, Memphis, TN

Individual and group therapy was provided for geriatric clients. Family therapy was provided to relatives of clients. Coordinated services for placement of clients in assisted living.

January 1995 **Researcher/Scientist**
To May 1997 Waterways Experiment Station, Army Corps of Engineers,
Vicksburg, MS

Managed student workers, ran lab equipment and experiments by testing soil and plant material. Statistically analyzed results of tests, field experience provided in the state of Washington.

PROFESSIONAL EXPERIENCE: UNIVERSITY, RESEARCH, & SCHOLARLY Publications

Joiner, K. (December, 2004) A novice play therapist, *Association for play therapy newsletter*, (23) 4: 23-24. (Peer-reviewed)

Landreth, G. L., Joiner, K., Solt, M. (July, 2003) Play therapy training directory 5th edition, *Association for play therapy newsletter*, 22(1). (Peer-reviewed)

Landreth, G. L., Joiner, K. D., & Solt, M. D. (May 2003) *Play Therapy Training Directory*, Center for Play Therapy: Denton, TX. (Invited)

Joiner, K. (2003) *Play therapy instruction: A model based on the objectives developed by the Delphi technique*, Doctoral dissertation, University of North Texas, Denton.

Landreth, G. L., Solt, M. D., & Joiner, K. D. (2002) Building character through play Therapy, *Psychologist in the Kindergarten* (Russian journal), 1: 70-85. (Peer-reviewed)

Tew, K., Landreth, G. L., Joiner, K. D., & Solt, M. D. (2001) Filial therapy with parents of chronically ill children, *International Journal of Play Therapy*, 11(1): 79-100. (Peer-reviewed)

Grants

2002 Toulouse Graduate Student Travel Grant for refereed conference presentation, University of North Texas

Joiner, K. D. (1997-1998). *A View of Mental Health in Mississippi*. Faculty Research Grant, Mississippi College

PROFESSIONAL PRESENTATIONS

International

Landreth, L., Solt, M., Joiner, K., & Schumann, B. (October, 2003) *Therapeutic Limit Setting in Child-Centered Play Therapy*. 20th Annual Association for Play Therapy International Conference, Norfolk, VA. (Peer-reviewed).

Steen, L. & Joiner, K. (October, 2002) *On Becoming a Counselor*, American Association for Counselor Education and Supervision, poster session, Park City, Utah. (Peer-reviewed)

Landreth, G., Joiner, K., Solt, M., & Schumann, B. (October, 2002) *Therapeutic Limit Setting in Play Therapy that Builds Positive Character*. 19th Annual Association for Play Therapy International Conference, St. Louis, MI. (Peer-reviewed)

Joiner, K., Velkey, A. & Jolly, J. (August, 1999) *A View of Mental Health in Mississippi*. 107th Annual Convention for the American Psychological Association, Boston, MA. (Peer-reviewed)

Regional and State

King, K (September, 2009) *Group Play Therapy*, Memphis Area Association for Play Therapy

King, K (October 2009- September 2010) *Monthly Supervision*, Memphis Area Association for Play Therapy members.

King, K (February, 2009) *An Introduction to Play Therapy*, Counseling Consultants, Marion, AR (paid lecturer)

- King, K. & Sanders, A (September, 2009) *Group Therapy with Children*, Marion, AR. (paid lecturer)
- Joiner, K. (May, 2006) *Ethics panel*, Betty Ford Clinic, Dallas, TX
- Armstrong, S. & Joiner, K. (April, 2003) *Activity-Based Group Counseling*, Texas Education Agency Middle School Counselors Conference, Austin, TX. (Invited)
- Solt, M., Joiner, K., & Packman, J. (April, 2003) *Filial Modifications for Pre-Adolescents*, Texas Association for Play Therapy, Austin, TX. (Peer-reviewed)
- Schumann, B., Joiner, K., Solt, M., & Landreth, G. (April, 2003) *Awkward Moments in Play Therapy*, Texas Association for Play Therapy, Austin, TX. (Peer-reviewed)
- Solt, M., Joiner, K., & Schumann, B. (December, 2003) *Relationship Enhancement in the Classroom*, Velma E. Schmidt Conference, Denton, TX. (Peer-reviewed)
- Steen, L. & Joiner, K. (November, 2002) *Activity Group Counseling*, Texas Counseling Association, poster session, Austin, TX. (Peer-reviewed)
- Steen, L. & Joiner, K. (November, 2002) *On Becoming a Counselor*, Texas Counseling Association, poster session, Austin, TX. (Peer-reviewed)
- Solt, M. & Joiner, K. (July, 2002) *Child-Centered Play Therapy*, Healing Heart In-Service Training, Dallas, TX. (Invited)
- Landreth, G., Joiner, K., Solt, M., & Schumann, B. (July, 2002) *Therapeutic Limit Setting*, Center for Play Therapy Summer Institute, University of North Texas, Denton, TX. (Invited)
- Joiner, K. & Solt, M. (April, 2002) *Filial Therapy Training*, All Church Home for Children In-Service Training, Fort Worth, TX. (Invited)
- Landreth, G., Joiner, K., & Solt, M. (April, 2002) *Therapeutic Limit Setting in Play Therapy: Building Positive Character Qualities*, Texas Association for Play Therapy, San Antonio, TX. (Peer-reviewed)
- Joiner, K & Steen, L. (February, 2002) *Activity Group Counseling*, Texas Association for Counselor Education and Supervision, Belton, TX. (Peer-reviewed)
- Joiner, K., Solt, M., & Schumann, B. (February, 2002) *The Effectiveness of Child Centered Play Therapy with Traumatized Children*, Educational Research Exchange, Denton, TX (Peer-reviewed)

Steen, L. & Joiner, K. (November, 2001) *Activity Group Therapy: A Developmental Approach to Practical Counseling with Middle School Age Children*, Texas Counseling Association, Dallas, TX. (Peer-reviewed)