

David M. Goodman, Ph.D.

617-552-3455 / david.goodman@bc.edu

License #9140 (Massachusetts)

CURRENT PROFESSIONAL ACTIVITIES

Boston College, Woods College of Advancing Studies and Summer Session <i>Interim Dean</i>	Jun 2018-present
Boston College, Woods College of Advancing Studies <i>Director, Applied Research</i>	Jan 2018-present
Boston College, Woods College of Advancing Studies <i>Associate Dean of Academic Affairs and Advising</i>	Jun 2014-Jun 2018
Boston College, Department of Philosophy, Morrissey Arts & Sciences <i>Associate Professor of the Practice</i>	Dec 2016-present
Psychology and the Other Institute <i>Director (www.psychologyandtheother.com)</i>	July 2012-present
Routledge: Taylor & Francis, <i>Psychology and the Other</i> Book Series <i>Series Editor</i>	April 2017-present
Cambridge Hospital/Harvard Medical School <i>Department of Psychiatry Teaching Associate</i>	Sept 2011-present
Private Practice <i>Cambridge, MA</i>	Sept 2011-present

Teaching Interests:

Abnormal Psychology; Trauma Studies; Applied Group Dynamics; History and Theory of Psychology; Psychology, Power, and Politics; Psychotherapy and Religion; Ethics and Personhood; Cross-Cultural Psychology; Clinical Theories and Practice; Phenomenological Psychology; Critical Theory; Philosophies of Human Experience (interdisciplinary seminar); Relational Psychoanalysis; Interdisciplinary Method and Inquiry; Spirituality, Medicine, and Health; Ethics and Public Policy

Clinical Interests:

Mental health needs of adults, families, and couples; Underserved populations and community mental health delivery models; Support and assessment of clergy members; Multicultural and cross-cultural therapy; Group psychotherapy; Assessment (Psychodiagnostic and Neuropsychological)

Research Interests:

Clinical discourse about psychopathology and trauma; Distribution of intervention models along the lines of economic class; Psychoanalytic Theory; Existential/ Phenomenological Psychology; Constructs of Self (formation and socio-political context); Ethics and morality; Theories of subjectivity (intersubjectivity); Critical psychology; Religious/Spiritual Discourse; Levinas studies

Dissertation Topic: "The Demanded Self: Ethics and Identity in Modern Psychologies"

EDUCATION

Doctor of Philosophy in Clinical Psychology <i>Fuller Graduate School of Psychology, Pasadena, CA</i>	August 2008
Master of Arts in Theology <i>Fuller Theological Seminary, Pasadena, CA</i>	June 2007
Master of Arts in Clinical Psychology <i>Fuller Graduate School of Psychology, Pasadena, CA</i>	June 2004
Bachelor of Arts in Psychology and Theology (double major) <i>Azusa Pacific University, Azusa, CA (Summa cum Laude)</i>	May 2002

TEACHING EXPERIENCE

Boston College

Woods College of Advancing Studies & Psychoanalytic Studies Program

Summer 2013-present

Psychology and the Other: Interdisciplinary Seminar- This course is an interdisciplinary offering wherein students consider the shape of human subjectivity, experience, and identity from a variety of disciplinary, historical, clinical, and conceptual positions. This seminar style course addresses the many discourses, political imports, phenomenological markers, and philosophical heritages that underlie our understanding of and lived range in human experience.

Marriage and Family - This course is an interdisciplinary offering that moves between psychology, philosophy, sociology, and literature to explore the significance of the most fundamental and intimate relationships, marriage and family. Through analysis of film, popular literature, social science research, philosophical sources, and theological texts, the course surveys the philosophies of personhood and relationality that function as the foundations for how we understand the historical and modern institutions of marriage. Considerations of how contemporary political, economic, ideological, and technological pressures have altered the condition of the family system and intimate relationships in the context of 21st century American life are explored.

Psychology and Politics - This course examines the ubiquitous presence of power and politics in the context of human relationships and society. Students emerge from this course with greater knowledge about and curiosity concerning the social, economic, political, cultural and psychological processes that shape definitions of the self and identity and that contribute to the formation of subjectivities and behaviors within given governing systems, groups and political contexts. This is an interdisciplinary course, and students read and discuss works from the fields of psychology, political science, sociology, philosophy, anthropology and humanities.

The American Dream: A Philosophical Investigation- Through multiple mediums including films, classic literature, and contemporary scholarship, this philosophy course surveys and engages some key concepts in Americans' ways of life: their roots, their developments, the tension between them and the impact of a changing world. Terms like freedom and equality, rights and obligations, liberal and conservative, security and fear, individual and community are examined and used as a basis to assess and understand.

Lesley University

Division of Psychology and Applied Therapies & the Grad School of Arts & Social Sciences

Assistant Professor of Psychology

September 2010-May 2014

Philosophies of Human Experience- Course is an interdisciplinary offering wherein students consider the shape of human subjectivity, experience, and identity from a variety of disciplinary, historical, and conceptual positions. This course addresses the many discourses, political imports, phenomenological markers, and philosophical heritages that underlie our understandings of and lived range in human experience.

Psychology, Power, and Politics (2 times)- Course included exploration of interface and relation between the discipline of psychology and various institutional norms and practices in Western society. Theories of self, sociopolitical and economic discourses, and historical trends are mapped onto various exercises of power dynamics in interpersonal, societal, and international spheres.

Cross-Cultural Psychology (4 times)- Course included significant experiential and ethnographic analyses for the purpose of raising awareness of how culture is lived and how it functions. Exposure to alternative paradigms and cultural traditions to facilitate a broadening of horizons regarding how human suffering, healing, and potential are described and understood. Critical, sociocultural theories are used to consider the neo-colonizing substrates of the Western psychological discipline.

Applied Group Dynamics (7 times)- Course included didactic and experiential work around understanding group types, systems theories, group formation, levels of analysis in group work, and theories/practices involved in group experience.

Abnormal Psychology (5 times)- Course included training in classification and conceptualization, treatment strategies, and mastery of DSM-5 diagnostic criteria for all psychological disorders. Significant use of case studies utilized to gain skills in mastering the complex application of diagnostic knowledge to particular individuals and situations. Contemporary and classic literature also employed to provide phenomenologically rich accounts of disorders and types of suffering experienced.

Counseling Internship Seminar (3 times)- Course included professional development opportunities and supervision around a variety of internship placements in the Greater Boston area. Course topics included professional ethics, supervision, marketing, self-care, critical reflection, and career planning.

Massachusetts Institute for Psychoanalysis

March 2012-May 2017

Teaching Faculty

Culture and Psychoanalysis- Course oriented around discussion of relevant literature and close examination of clinical process to educate and raise candidates' awareness of the multiple dimensions of cultural embeddedness they and their patients bring to the psychoanalytic encounter, and how these dimensions might be addressed. The course aims to help candidates address overt challenges in analytic treatment posed by identity and power differences, as well as more elusive challenges posed by unexamined political, economic, institutional, and historical contexts of treatment.

Fuller Graduate School of Psychology

Summer 2009

Adjunct Faculty

Therapy and Religion- Course included both a theoretical and practical engagement with existential, theological, religious, and spiritual dimensions of psychotherapeutic practice. Incorporated experiential components, assessment opportunities, and engagement with empirical literature on spiritually-sensitive interventions.

Department of Psychology, Regis College, Weston, MA

Adjunct Assistant Professor of Psychology

Fall 2010-present

Adjunct Faculty

Fall 2008-Spring 2009

Senior Seminar: Problems in Psychology- Course included a survey of critical psychology literature and a philosophical assessment of current issues of importance in how the field of psychology functions in society and the world at large. Topics concerning social justice, gender, sexuality, managed-care, racism, power, construct formation, economic systems, and morality were considered as they relate to the field's history and present function.

Junior Seminar: History and Systems of Psychology- Course included a survey of psychology, viewed in its historical perspective. Topics oriented around schools of thought, individual psychologists, the influence of time and place, and the genealogies behind contemporary forms of psychology.

Department of Psychology, Azusa Pacific University, Azusa, CA

Adjunct Faculty

Fall 2005 – Spring 2007

General Psychology (3 times)- Course included a general introduction to the field of psychology, covering neuropsychology, learning, motivation, substance use, memory, intelligence, human development, stress and health, personality theory, psychological disorders, treatments, memory, and social psychology.

Abnormal Psychology (3 times) (see description above in Lesley University).

Graduate Department of Marriage and Family Therapy, Fresno, CA

Mennonite Brethren Biblical Seminary

Adjunct Faculty

Fall 2005

Theology and Integration. Graduate course (co-taught) that provided an in-depth look into the philosophical, theoretical, and theological challenges of integrating and relating the professional field of psychology with religious traditions.

PUBLICATIONS

Books in Print

Severson, E. & **Goodman**, D. (Eds.). (2018). *Memories and Monsters: Psychology, Trauma, and Narrative*. New York: Routledge: Taylor & Francis Group.

Macdonald, H., **Goodman**, D., & Becker, B. (Eds.). (2017). *Dialogues at the edge of American psychological discourse: Critical and theoretical perspectives*. London, England: Palgrave Macmillan UK.

Reineke, M. & **Goodman**, D. (Eds.). (2017). *The Road to the Living God: Ana María Rizzuto and the Psychoanalysis of Religion*. New York: Lexington Books/Rowman & Littlefield.

Severson, E., Becker, B., & **Goodman**, D. (Eds.) (2016). *In the Wake of Trauma: Psychology and Philosophy for the Suffering Other*. Pittsburgh, PA: Duquesne University Press.

Goodman, D. & Severson, E. (Eds.). (2016). *The Ethical Turn: Otherness and Subjectivity in Contemporary Psychoanalysis*. New York: Routledge: Taylor & Francis Group.

Goodman, D. & Freeman, M. (Eds.). (2015). *Psychology and the Other*. New York: Oxford University Press.

Goodman, D. (2012). *The Demanded Self: Levinasian Ethics and Identity in Psychology*. Pittsburgh, PA: Duquesne University Press.

Forthcoming Edited Volumes

Becker, B., Manoussakis, J., & **Goodman**, D. (Eds.). (forthcoming). *Unconscious Incarnations: Embodiment in Phenomenology and Psychoanalysis* (Psychology and the Other Book Series). Manuscript contracted for publication with Routledge. May 2018 release.

Journal Articles

Goodman, D., & Collins, A. (in press). The Streaming Self: Liberal Subjectivity, Technology, and Unlinking. *Angelaki* (Special Issue on “Relationality”).

Critchley, S., **Goodman**, D., & Orange, D. (2017). We're all mad: Simon Critchley Interview. *Psychoanalysis, Culture, and Society*, (), 1-17. DOI: 10.1057/s41282-017-0069-5

Goodman, D. (2015). The McDonaldization of psychotherapy: Processed foods, processed therapies, and economic class. *Theory & Psychology*, 26(1), 77-95. DOI: 10.1177/0959354315619708.

Becker, B., Macdonald, H., & **Goodman, D.** (2015). Introduction to special issue: A relational-existential psychology: Ethics and embodiment. *The Humanistic Psychologist*, 43 (2), 121-127.

Livshetz, M., & **Goodman, D.** (2015). Honoring the sensate bond between disparate subjectivities in psychotherapy. *The Humanistic Psychologist*, 43 (2), 177-193.

Christopher, J., Wendt, D., Marecek, J., & **Goodman, D.** (2014). Critical Cultural Awareness: Contributions to a Globalizing Psychology. *American Psychologist*. DOI: 10.1037/a0036851

Goodman, D. & Layton, L. (2014). The historical-political in psychoanalysis' ethical turn. *Psychoanalysis, Culture, and Society*, 19 (3), 225-231.

Becker, B., **Goodman, D.**, & Macdonald, H. (2014). A thought on giving: Toward an aneconomic relational subjectivity. *Journal of Theoretical and Philosophical Psychology*, 34 (4), 214-228.

Macdonald, H., **Goodman, D.**, & Howe, K. (2014). The ghetto intern: Culture and memory. *Journal of Phenomenological Psychology*, 45, 61-71.

Goodman, D. (2013). The hunger of language: Commodity and approach. *Journal of Theoretical and Philosophical Psychology*, 32(4), 261-266.

Burns, J., **Goodman, D.**, & Orman, A. (2013). Psychotherapy as moral encounter: A crisis of modern conscience. *Pastoral Psychology*, 62, 1-12. DOI: 10.1007/s11089-012-0456-x

Huett, S. D., & **Goodman, D. M.** (2012). Levinas on managed care: The (a)proximal, faceless third-party and the psychotherapeutic dyad. *Journal of Theoretical and Philosophical Psychology*, 32, 86-102.

Satir, D., **Goodman, D.**, Shingleton, R., Porcerelli, J., Gorman, B., Barlow, D., & Thompson-Brenner, H. (2011). An alliance-focused therapy for anorexia nervosa. *Psychotherapy*, 48 (4), 401-420.

Goodman, D., Dueck, A., & Langdal, J. (2010). The 'heroic I': A Levinasian critique of modern narcissism. *Theory & Psychology*, 20 (5), 1-19. DOI 10.1177/0959354310370238

Goodman, D., Walling, S., and Ghali, A. (2010). Psychology in pursuit of justice: The works and lives of Emmanuel Levinas and Ignacio Martin-Baro. *Pastoral Psychology*, 59 (5), 585-602. DOI 10.1007/s11089-009-0260-4

Goodman, D., & Marcelli, A. (2010). The great divorce: Ethics and identity. *Pastoral Psychology*, 59 (5), 563-583. DOI 10.1007/s11089-009-0263-1

Parlow, S. & **Goodman, D.** (2010). The transformative action of the transference / countertransference relationship: A case example. *Journal of Psychology and Christianity*, 29 (2), 116-120.

Dueck, A., Langdal, J., **Goodman, D.**, & Ghali, A. (2009). Prophetic words for psychologists: Particularity, ethics and peace. *Pastoral Psychology*, 58 (3), 289-301. DOI 10.1007/s11089-008-0183-5

Goodman, D., & Grover, S. (2008). Hineni and transference: The remembering and forgetting of the other. *Pastoral Psychology*, 56 (6), 561-571. DOI 10.1007/s11089-008-0143-0

Dueck, A., & **Goodman**, D. (2007). Expiation, substitution, and surrender: Levinasian implications for psychotherapy. *Pastoral Psychology*, 55 (5), 601-617. DOI 10.1007/s11089-007-0067-0

Dueck, A., **Goodman**, D., & Ghali, A. (2009). Christian Psychology and The (Ir)relevance of Jesus. *Direction*, 38, 209-222.

Goodman, D. (2007). Leading with wounds: A liability or gift? *Journal for Religious Leadership*, 6 (1), 39-69.

Book Chapters/Encyclopedia Entries

Goodman, D., & Severson, E. (2018). Levinas on Psychology, Identity, and Care for Others. In M. Morgan's (Ed.) *Oxford Handbook of Levinas*. New York: Oxford University Press. DOI: 10.1093/oxfordhb/9780190455934.013.43

Severson, E., & **Goodman**, D. (2018). Listening to Monsters. In E. Severson and D. Goodman (Eds.) *Memories and Monsters: Psychology, Trauma, and Narrative (pp. 1-10)*. New York: Routledge: Taylor & Francis Group.

Goodman, D. (2016). My attachment disorder with truth. In S. Grand & J. Salberg's *Trans-generational Trauma and the Other: Dialogues Across History and Difference* (Chapter 11). London & New York: Routledge/Taylor & Francis Group.

Goodman, D., & Severson, E. (2016). Ethics as first psychology. In D. Goodman, & E. Severson's (Eds.) *The Ethical Turn: Otherness and Subjectivity in Contemporary Psychoanalysis*. New York: Routledge: Taylor & Francis Group.

Freeman, M., & **Goodman**, D. (2017). Thinking Psychology Otherwise. In H. Macdonald, D. Goodman, & B. Becker's (Eds.) *Critical and Theoretical Perspectives in Psychology: Dialogues at the Edge of American Psychological Discourse*. Palgrave Macmillan

Gable, S., & **Goodman**, D. (2016). Persecution and otherness: Different subjectivities and the restoration of trust. In J. Salberg, & S. Grand's (Eds.) *The Wounds of History: Repair and Resilience in the Trans-generational Transmission of Trauma (Introduction to Section III)*. London & New York: Routledge/Taylor&Francis Group.

Goodman, D., & Becker, B. (2015). The psyche awakened: Trauma, violence, and the other. In chapter 9 of G. Kunz, K. Krystka, & G. Sayre's (Eds.) *Psychotherapy for the Other: Levinas and the Face-to-Face Relationship (pp. 143-160)*. Pittsburgh, PA: Duquesne University Press.

Christopher, J., Gable, S., & **Goodman**, D. (2015). Theoretical bases of psychotherapeutic practices. In Chapter 27 of J. Martin, J. Sugarman, & K. Slaney's (Eds.) *Wiley Handbook of Theoretical and Philosophical Psychology (pp- 424-440)*. West Sussex, UK: Wiley-Blackwell.

Goodman, D. (2015). The Pornographic Self: Technology, Vulnerability, and "Risk Free" Desire. In D. Goodman & M. Freeman's (Eds.) *Psychology and the Other*. New York: Oxford University Press.

Goodman, D. (2015). Why the Other? In D. Goodman & M. Freeman's (Eds.) *Psychology and the Other*. New York: Oxford University Press.

Goodman, D. (2014). "Clinical defacing: A dialogue." In J. Guppy's *My Flourescent God: A Psychotherapist Confronts His Most Challenging Case—His Own*. Seattle, WA: Booktrope Editions.

Goodman, D. (2014). Panopticon. In T. Teo's (Ed.) *Encyclopedia of Critical Psychology*. New York: Springer.

Huett, S., & **Goodman**, D (2014). Alterity. In T. Teo's (Ed.) *Encyclopedia of Critical Psychology*. New York: Springer.

Howe, K., & **Goodman**, D. (2013). Dialectical thinking. In K. Keith's (Ed.) *Encyclopedia of Cross-Cultural Psychology*. Wiley-Blackwell Publishers. DOI: 10.1002/9781118339893

Goodman, D. (2010). Hearing "thou shall not kill" when all the evidence is to the contrary: Psychoanalysis, enactment, and Jewish ethics. In L. Aron & L. Henik's (Eds.) *Answering a Question with a Question: Judaism and Contemporary Psychoanalysis* (pp. 129-152). Brighton, MA: Academic Studies Press.

Goodman, D. (2009). Emmanuel Levinas. In D. Leeming, K. Madden, & S. Marlan's (Eds.) *Encyclopedia of Psychology and Religion*. Springer Reference.

Goodman, D. (2008). The demanded self: Ethics and identity in modern psychologies. *Dissertation Abstracts International: Section B: The Sciences and Engineering, Vol 69 (6-B)*, pp. 3845.

Book Reviews

Goodman, D., & Fowler, J. (2012). Book review: Richard F. Summers & Jacques P. Barber. Psychodynamic therapy: A guide to evidenced-based practice. *Clinical Social Work Journal*, 40, 379-381. DOI: 10.1007/s10615-011-0364-z

Dueck, A., Becker, B., **Goodman**, D., & Jones, P. (2005, February 16). Monologue or dialogue? [Review of the volume set *The Destructive Power of Religion*, Vol. I-IV] *PsycCRITIQUES-Contemporary Psychology: APA Review of Books*, 50, No. 7, Article 8.

Special Issue Editor

Goodman, D., Becker, B., & Macdonald, H. (Eds.). (2015). Special Issue: A relational-existential psychology: Ethics and embodiment. *The Humanistic Psychologist*, 43 (2).

Goodman, D. & Layton, L. (Eds.). (2014). Special Issue: Psychology and the Other. *Psychoanalysis, Culture, and Society*.

Goodman, D. & Macdonald, H. (Eds.). (2013). Preface to the Psychology and the Other Special Issue. *Pastoral Psychology*, 62 (4).

Goodman, D. & Freeman, M. (Eds.). (2012). Special Issue: Psychology and the Other. *Journal of Theoretical and Philosophical Psychology*, 32 (4).

EDITORIAL WORK

Book Series Editor, Routledge: Taylor & Francis
Psychology and the Other Book Series

April 2017-present

The *Psychology and the Other Book Series* highlights creative work at the intersections between psychology and the vast array of disciplines relevant to the human psyche. The interdisciplinary focus of this book series brings psychology, then, into conversation with continental philosophy, religious studies, anthropology, sociology, and social theory.

As Series Editor, I work with my Associate Editors (Donna Orange, Eric Severson, and Brian Becker), along with an interdisciplinary Editorial Board, to attract and review manuscripts that invite a re-imagination of the field of psychology through pluralistic methods and interdisciplinary conversation.

Additional Editorial Work

- Guest Editor- Special Issue of *The Humanistic Psychologist* (2015)
- Guest Editor- Special Issue of *Psychoanalysis, Culture, and Society* (2014)
- Guest Associate Editor- Special Issue, *Journal of Theoretical and Philosophical Psychology* (2012)
- Guest Editor- Special Issue of *Pastoral Psychology* (2012)
- Editorial Board Member for *Qualitative Psychology* (APA Journal)
- Editorial Board for *Psychology*
- Ad Hoc Reviewer for *Journal of Theoretical and Philosophical Psychology* (APA Journal)
- Reviewer for *Journal of Family Theory & Review*

PROFESSIONAL PRESENTATIONS

Goodman, D., & Collins, A. (2018, March). *Hyperlinking as Unlinking: Levinas, Bion, and Layton on the Technological Susceptibility of the Liberal Subject*. Paper presented at the annual meeting of the Society of Theoretical and Philosophical Psychology (APA Division 24), Phoenix, AZ.

Goodman, D., & Collins, A. (2017, August). *The Streaming Self: Liberal Subjectivity, Technology, and Lost Facticity*. Paper presented at the American Psychological Association (APA) Annual Convention, Washington, DC.

Goodman, D. (2016, October). *Levinas and the Buddha: Ethics and New Notions of Intersubjectivity as a Response to Barry Magid*. Invited paper at the International Association for Psychoanalytic Self Psychology Conference, Boston, MA.

Goodman, D. (2016, August). *What Are We Doing With Levinas? Ethics as First Psychology*. Paper presented at the American Psychological Association (APA) Annual Convention, Denver, CO.

Goodman, D. (2016, March). *Trigger Warnings and Alterity: Contemporary Challenges in the Classroom*. Paper presented at the annual meeting of the Society of Theoretical and Philosophical Psychology (APA Division 24), Salt Lake City, UT.

Goodman, D., & Howe-Goodman, K. (2016, March). *Technological Transcendence: Existential Prosthesis and Modern Subjectivity*. Paper presented at the annual meeting of the Society of Theoretical and Philosophical Psychology (APA Division 24), Salt Lake City, UT.

Goodman, D. (2016, March). *Critical Thinking About Clinical/Counseling Psychology in the 21st Century*. Invited Symposium Presenter at the annual meeting of the Society of Theoretical and Philosophical Psychology (APA Division 24), Salt Lake City, UT.

Goodman, D. (2015, November). *The Pornographic Self: Technology, Vulnerability, and “Risk Free” Desire*. Plenary address given at the “Relationality” Symposium with the Postcolonial Studies Research Network, Otago, New Zealand.

Goodman, D., Topping, K., & Collins, A. (2015, March). *The Ethical Turn in Psychoanalysis: Its Constitution and Lineage*. Paper presented at the annual meeting of the Society of Theoretical and Philosophical Psychology (APA Division 24), Salt Lake City, UT.

Goodman, D., Gable, S., House, D., Aug, J., Collins, A., Howe, K., & Mellor, C. (2014, August). *The Uselessness of Suffering: Cheap Phenomenality, Meaning, and Proceduralism*. Paper presented at the American Psychological Association (APA) Annual Convention, Washington, DC.

Goodman, D., Gable, S., Dettor, A., & Howe, K. (2014, June). *The Narrative Process or Processed Narratives: The Intersection of Scientific Language, Economic Class, and Treatment*. Paper presented at the Narrative Matters Conference, Paris, France.

Goodman, D., Crawford, C., Esdale, J., Topping, K., Kahn, V., Leary, K., Smith-Hansen, L. (2014, April). *Decrease In Symptom Severity and Interpersonal Problems Over the Course of Psychodynamic Psychotherapy*. Presented at the Cambridge Health Alliance Research Day.

Mellor, C., Arcangeli, B., Moreno, D., Dettor, A., Carbonara, R., & **Goodman, D.** (2014, June). *Somatic Narrative: Impact: An Exploration of the Physical Impact of Words*. Paper presented at the Narrative Matters Conference, Paris, France.

Howe, K., **Goodman, D.**, & Becker, B. (2014, June). *Biting Off More Than You Can Say: The Intersection of Food Narratives and Socioeconomic Context*. Paper presented at the Narrative Matters Conference, Paris, France.

Goodman, D. (2014, May). *The McDonaldization of Psychotherapy: Processed Foods, Processed Therapies, and Economic Class*. Invited paper presented at the Love in a Time of Capital: Relationality and Commodification as Subjects of Religion Conference at Yale University, New Haven, CT.

Goodman, D., Gable, S., Howe, K., & House, D. (2014, March). *Selling a Bill of "Goods": Science, Marketing, and Human Identity*. Paper presented at the annual meeting of the Society of Theoretical and Philosophical Psychology (APA Division 24), Atlanta, GA.

Goodman, D. (2014, February). *Keynote Address*. Philosophy Conference. University of Memphis, Memphis, TN.

Topping, K. & **Goodman, D.** (March, 2014). *The Influence of Physical Expectations on Disordered Eating in South American Populations*. Poster presented at the Association for Women in Psychology Conference, Columbus, OH.

Goodman, D., Gable, S., & Howe, K. (2013, November). *Language Malnutrition and Psychotherapy: Emmanuel Levinas, Distributive Ethics, and Economic Class*. Paper presented at the Psychology for the Other Seminar, Seattle, WA.

Perrin, J., Macdonald, H., & **Goodman, D.** (2013, October). *Classroom Discussions In Psychology: The Importance Of The Other And Dissenting Beliefs*. Paper presented at the Northeast Conference for Teachers of Psychology (NECTOP) annual conference in Bridgeport, CT.

Livshetz, M. & **Goodman, D.** (2013, October). *Taste and Exposure at the Threshold of Responsible Contact*. Paper presented at the biennial Psychology and the Other Conference, Cambridge, MA.

Goodman, D. (2013, October). *Welcome Address: Embarrassing Our Disciplines*. Presented at the biennial Psychology and the Other Conference, Cambridge, MA.

Goodman, D. (2013, August). *No Bridges Needed: An Argument for Shared Land*. Invited symposium at the American Psychological Association Convention, Honolulu, HI.

Howe, K., **Goodman, D.**, Gable, S. & Aug, J., (2013, August). *"An Escape from Linearity": Moving Towards a More Carnavalesque Discourse in Psychotherapy*. Paper presented at American Psychological Association, Honolulu, Hawaii.

Gable, S. & **Goodman, D.**, & Arcangeli, B. (2013, August). *Towards a Disposable Model Approach to Moral Development: Dialectics of Aversive Racism*. Poster presented at the American Psychological Association's Annual Convention, Honolulu, HI.

Leary, K., Crawford, C., **Goodman, D.**, Jankaukas, K., Smith-Hansen, L., & Topping, K. (2013, August). *Psychodynamic Research in a Public Hospital: Bringing Together Accountable Care, Clinical Training, and Empirical Research*. Poster presented at the American Psychological Association's Annual Convention, Honolulu, HI.

Macdonald, H., Hobza, C., & **Goodman**, D. (2013, August). *The Anguish of the Intermediaries: Assessing the Lived Experience of Schizophrenia Through Narrative*. Poster presented at the American Psychological Association's Annual Convention, Honolulu, HI.

Goodman, D., Cushman, P., & Wachtel, P. (2013, June). *Language Inequity: Class, ESTs, and Psychotherapy*. Symposium at the Society for the Exploration of Psychotherapy Integration (SEPI), Barcelona, Spain.

Crawford, C., **Goodman**, D., Jankauskas, K., Kahn, V., Leary, K., & Smith-Hansen, L. (2013, June). *Uniting Research, Clinical Training, and Psychotherapy in a Public Hospital: A Case Study*. Poster presented at the Society for the Exploration of Psychotherapy Integration (SEPI), Barcelona, Spain.

Goodman, D., Crawford, C., Jankauskas, K., Kahn, V., Leary, K., & Smith-Hansen, L. (2013, February). *A "Virtual Clinic" Model: Accountable Care, Empirical Research, and Psychodynamic Training at a Public Hospital*. Poster presented at the annual meeting of the Eastern Psychological Association (EPA), New York City, NY.

Goodman, D., Macdonald, H., Muse, N., Kessman, P., Howe, K., Gable, S., & Cushman, P. (2013, February). *The McDonaldization of Psychotherapy: The Loss of Pluralism and Its Impact on Social Class*. Paper presented at the annual meeting of the Society of Theoretical and Philosophical Psychology (APA Division 24), Austin, TX.

Howe, K., Macdonald, H., **Goodman**, D., Feroz, D., Kessman, P., & Aug, J., (2013, February). *Processed Foods and Processed Therapies: Towards Understanding Language as Mediating Self-Experience*. Paper presented at the annual meeting of the Eastern Psychological Association (EPA), New York City, NY.

Goodman, D. (2013, February). The Virtue of 'Embarrassment' and an 'Ethics of Discomfort': The Intersection of Theoretical and Clinical Psychology. Invited presentation for closing plenary session *Tinkers, Tailors, Soldiers, Spies: The Methods of Theoretical Psychologists* at the annual mid-winter meeting of the Society of Theoretical and Philosophical Psychology (APA Division 24), Austin, TX.

Goodman, D. (2013, February). *Conversation Hour: David Goodman's The Demanded Self (with M. Livshetz, S. Dowds, & M. Freeman as Discussants)*. Invited panel at the annual meeting of the Society of Theoretical and Philosophical Psychology (APA Division 24), Austin, TX.

Livshetz, M., & **Goodman**, D. (2013, February). *The Ethics of Taste and Touch: Emmanuel Levinas on Sensibility*. Paper presented at the annual meeting of the Society of Theoretical and Philosophical Psychology (APA Division 24), Austin, TX.

Aug, J., **Goodman**, D., Howe, K., & Gable, S. (2013, February). *The Politics of Experience in Psychotherapy: Reconsidering the Boundary between Healing and Activism*. Paper presented at the annual meeting of the Society of Theoretical and Philosophical Psychology (APA Division 24), Austin, TX.

Becker, B., Esdale, J., Hatling, F., Macdonald, H., & **Goodman**, D. (2013, February). *Alexander Luria and the Forgotten History of Neuropsychology's Two Sciences*. Paper presented at the annual meeting of the Society of Theoretical and Philosophical Psychology (APA Division 24), Austin, TX.

Topping, K. M., Becker, B., & **Goodman**, D. (2013, March). *A Review of Gender Differences and Stereotype Threat in Cognitive Performance*. Paper presented at the annual meeting of the Association for Women in Psychology Conference, Salt Lake City, UT.

Leary, K., Crawford, C., **Goodman**, D., Jankauskas, K., Kahn, V., & Smith-Hansen, L. (2013, August). *Psychodynamic Research in a Public Hospital: Bringing Together Accountable Care, Clinical Training, and Empirical Research*. Poster presented at the Annual Convention of the American Psychological Association (APA), Honolulu, HI.

Gable, S., **Goodman**, D., & Arcangeli, B. (2013, August). *Toward a 'Disposable' Model Approach to*

Moral Development: Dialectics of Aversive Racism. Poster accepted for presentation at the Annual Convention of the American Psychological Association (APA), Honolulu, HI.

Christopher, J. C., Wendt, D., & **Goodman**, D. (2012, December). *The unrealized promise of international psychology: Can hermeneutics help?* Invited keynote address for the Annual Conference of the National Academy of Psychology India, Bangalore, India.

Goodman, D., Plant, D., Smith-Hansen, L., Cotton, L., Ortega, S., Beinashowitz, J., & Gilford, P. (2012, October). *Science, Language, and Empirical Validation: Questions Regarding Social Class*. Plenary Address given at the annual Massachusetts Psychological Association (MPA) conference, Norwood, MA.

Livshetz, M., & **Goodman**, D. (2012, October). *Exposed to Exposure: the Ethical Sensibility of Emmanuel Levinas*. Paper presented at the Psychology for the Other Seminar, Seattle, WA.

Howe, K., & **Goodman**, D. (2012, October). *The Semiotic Collapse in CBT: Kristeva, Carnavalesque, and the Potential for New Language in Psychotherapy*. Paper presented at the Psychology for the Other Seminar, Seattle, WA.

Vataha, C., & **Goodman**, D. (2012, October). *The Performance of Death's Avoidance: Ernest Becker on Hospital Care at the End of Life*. Paper presented at the annual New England Psychological Association (NEPA) conference, Worcester, WA.

Goodman, D. (2012, November). *Levinas, Pornography, and Pixilated Relation*. Paper presented at the annual Psychology for the Other Seminar, Seattle, WA.

Goodman, D., Howe, K., Macdonald, H., Kessman, P., Slife, B., & Cushman, P. (2012, August). *Epistemological Warfare: Class, Language, and Suffering*. Symposium presented at the American Psychological Association (APA) annual convention, Orlando, FL.

Goodman, D., Howe, K., Cyr, J., Boyd, N., & Brown, B. (2012, March). *The Pornographic Self: Technology, Vulnerability, and "Risk-Free" Desire*. Paper presented at the bi-annual Theoretical and Philosophical Psychology (Division 24) conference, Austin, Texas.

Ortega, S., Plant, D., Cotton, L., Flouton-Barnes, M., Jimenez-Santiago, K., Keyes, S., Smith-Hansen, L., Wasserman, R., Weiss, B., Wilson, K., **Goodman**, D., DeFife, J., Beinashowitz, J., & Drill, R. (2012, April). *An Investigation of Therapists' Emotional Responses to Patient Symptomatology*. Poster presented at the annual Psychoanalysis (Division 39) conference, Santa Fe, NM.

Goodman, D. (2012, April). *Technology and Intersubjectivity: Derrida, Levinas, Marion, and Kristeva on Subjectivity and Relationship*. Chair and presenter for symposium at the annual Humanistic Psychology (Division 32) conference, Pittsburgh, PA.

Goodman, D. (2012, April). *Pornographic Relating: The Problem of Non-Vulnerable Sociality*. Paper presented at the annual Humanistic Psychology (Division 32) conference, Pittsburgh, PA.

Kessman, P., Howe, K., Arcangeli, B., & **Goodman**, D. (2012, March). *"Resilient" Terminology: A Genealogy of the Wellness Literature*. Paper presented at the annual Humanistic Psychology (Division 32) conference, Pittsburgh, PA.

Goodman, D. (2012, March). *Phenomenological Distance or Transpersonal Oneness? A Dialogue*. Invited response for symposium at the annual Humanistic Psychology (Division 32) conference, Pittsburgh, PA.

Goodman, D. (2012, March). *The Future of the Society of Theoretical and Philosophical Psychology: Growing and Diversifying Membership*. Invited Chair of Symposium at the bi-annual Theoretical and Philosophical Psychology (Division 24) conference, Austin, Texas.

MacArthur, K., **Goodman**, D., Ortega, S., Onofrei, L., Drill, R., Beinashowitz, J., & Dowds, B. (2011,

October). *Attachment, Psychological Well-Being, and Relationship Quality in a Clinical Sample*. Poster presented at the annual meeting of the New England Psychological Association (NEPA), Fairfield, Connecticut.

Howe, K., **Goodman**, D., Cyr, J., Arcangeli, B. (2012, August). *The Robotic Woman: Kristeva's Sign/Symbol and the Media Consumption of the Female Body*. Poster presented at the American Psychological Association (APA) annual convention, Orlando, FL.

Howe, K. & **Goodman**, D. (2012, March). *The Semiotic Collapse in CBT: Kristeva, Carnavalesque, and the Potential for New Language in Psychotherapy*. Paper presented at the bi-annual Theoretical and Philosophical Psychology (Division 24) conference, Austin, Texas.

Goodman, D. (2011, November). *The Pornographic Self: The Impossibility of Risk-Free Desire*. Paper presented at the annual meeting of the Association of Psychoanalysis, Culture, and Society, New Brunswick, NJ.

Goodman, D. (2011, November). *Desire, Technology, and Identity*. Symposium chair at Association for Psychoanalysis, Culture, and Society, New Brunswick, NJ.

Macdonald, H., **Goodman**, D., & Howe, K. (2011, October). *The Ghetto Intern: Culture and Memory*. Paper presented at the Psychology for the Other Seminar, Seattle, WA.

Satir, D., **Goodman**, G., Shingleton, R., Porcerelli, J., Gorman, B., Barlow, D., & Thompson-Brenner, H. (2012, May). *An experimental analysis of alliance focused treatment for anorexia nervosa*. Paper proposal submitted for consideration for the International Conference on Eating Disorders (ICED), Austin, Texas.

Goodman, D. (2011, August). *Evidence-Based Practice, Third-Party Economics, and 'Mainstream' Theories: A Philosophical Account of Contemporary Forces*. Chair and facilitator of symposium for the American Psychological Association (APA) annual convention, Washington, D.C.

Huett, S., & **Goodman**, D. (2011, August). *Managed Care and Psychotherapeutic Proximity: Levinas on Institutional Justice and the Third-Party*. Paper presented at the American Psychological Association (APA) annual convention, Washington, D.C.

Becker, B., & **Goodman**, D. (2011, August). *Exceeding Evidence: An Exploration and Critique of Evidence in Evidence-Based Practices Using the Phenomenology of Jean-Luc Marion*. Paper presented at the American Psychological Association (APA) annual convention, Washington, D.C.

Howe, K., **Goodman**, D., Rutstein-Riley, A., & Jewett, W. (2011, August). *The Feminine Mystique Revisited: Consumerism, Cushman, and Female Identity*. Poster presented at the American Psychological Association (APA) annual convention, Washington, D.C.

Howe, K., **Goodman**, D., & Rutstein-Riley, A. (2011, March). *Media, Culture, and the Self: Moral and Social Influences in Identity and Gender Development*. Symposium for the Community of Scholars Day at Lesley University, Cambridge, MA.

Bean, A., **Goodman**, D., Coe, L., & Howe, K. (2011, April). *Expressive Therapies and Hospice Care: Three Case Studies within the Nursing Home Setting*. Poster presented at the Eastern Psychological Association (EPA) annual conference, Cambridge, MA.

Nagy, I., & **Goodman**, D. (2011, April). *Dostoevsky and Rand: A Comparative Psychohistorical Analysis*. Poster presented at the Eastern Psychological Association (EPA) annual conference, Cambridge, MA.

Goodman, D., & Dueck, A. (2010, August). *Multiplicity and Intrapsychic Alterity: Foucault, Bromberg, and Levinas on the Diversity Within*. Paper presented at the American Psychological Association (APA) annual convention, San Diego, CA.

Goodman, D., Ortega, S., Onofrei, L., Forney, J., DeFife, J., McCarthy, M., Husarova, D., Drill, R., Beinashowitz, J., Howe, K., Garcia, J., & Marcelli, A. (2010, August). *Exploring the Relationships Between Patient Self-Reported Attachment Styles and Clinician-Reported Countertransference in Long-Term Psychodynamic Psychotherapy In a Public Hospital Setting*. Poster presented at the American Psychological Association (APA) annual convention, San Diego, CA.

Goodman, D. (2010, October). *Diagnostic Defacing: Response to Joe Guppy*. Invited paper for Psychology for the Other Seminar, Seattle, WA.

Huett, S. & **Goodman, D.** (2010, October). *Effacing the Divine Trace: The (A)proximating Third-Party and the Psychotherapeutic Dyad*. Paper presented at the Psychology for the Other Seminar, Seattle, WA.

Goodman, D. (2010, August). *Psychoanalysis and Religion: An Historical Conversation*. Invited address for Psychology of Religion Templeton Foundation Conference, Pasadena, CA.

Goodman, D. (2010, June). *The Widow, Orphan, and Stranger Within: Jewish Ethics and Intrapsychic Otherness in Psychotherapy*. Poster presented at the annual meeting of the Society for Spirituality, Theology, & Health at Duke Medical School, Durham, NC.

McKinney, T., **Goodman, D.,** & Moreno, D. (2010, March). *Mental Health and Spirituality Group: A Qualitative Analysis*. Poster presented at the Religious and Psychological Well-Being Templeton Lecture Series at Boston University, Boston, MA.

Goodman, D. (2010, March). *Awakening to the Other: Clinical Implications of Trauma, Violence, and Ethics in Levinas*. Invited Address at the annual meeting of the Society for the Study of Psychology and Wesleyan Theology, Azusa, CA.

Husarova, D., **Goodman, D.,** Ortega, S., McCarthy, M., Defife, J., & Drill, R. (2010, February). *Psychodynamic Psychotherapy in a Community Clinic: Change in Self-Reported Role Functioning, Self-Esteem, and Psychological Symptoms After Three Months of Treatment*. Poster presented at the Myself Lecture and Harvard Psychiatry Research Day, Boston, MA.

Goodman, D., & Marcelli, A. (2009, November). *From Individual Subject to Subjected Individual: Levinas and Egological Psychologies*. Paper presented at the American Academy of Religion (AAR), Montreal, Canada.

Goodman, D., & Becker, B. (2009, October). *The Psyche Awakened: Trauma, Violence, and the Other*. Paper presented at the *Psychology for the Other Seminar*, Seattle, WA.

McCarthy, M., Husarova, D., Lubin-Levy, N., Ortega, S., **Goodman, D.,** Defife, J., & Drill, R. (2009, October). *Psychodynamic Psychotherapy in a Community Clinic: Change in Self-Reported Role Functioning, Self-Esteem, and Psychological Symptoms After Three Months of Treatment*. Poster presented at the New England Society for Psychotherapy Research (NESPR), Williamstown, MA.

Goodman, D., & Dueck, A. (2009, August). *Enactment and Ethics: Conversation Between Psychoanalytic Theory and Levinasian Ethics*. Paper presented at the American Psychological Association (APA), Toronto, Canada.

Marcelli, A., & **Goodman, D.** (2009, May). *Why the Flesh Trade Thrives: An Examination of Two Perspectives*. Poster presented at the Association for Psychological Science (APS), San Francisco, CA.

Burns, J., & **Goodman, D.** (2009, March). *Psychotherapy as Moral Encounter: A Crisis of Modern Conscience*. Invited paper presentation at the Oxford Round Table, Oxford, England.

- Goodman, D.** (2009, April). *The Self as Relational and Ethical: A Conversation with Relational Psychoanalysis*. Invited paper presentation for symposium at the annual meeting of the Christian Association for Psychological Studies (CAPS), Orlando, FL.
- Goodman, D., Dueck, A., & Finlay, L.** (2008, September). *The Vulnerable Other as Sacred: The Role of Enactment in Psychoanalytic Psychotherapy*. Paper presented at the annual meeting of the Psychology for the Other and North American Levinas Society Conference. Seattle, WA.
- Goodman, D.** (2008, August). *Emmanuel Levinas and Human Identity: The Violence of the "Sovereign I."* Paper presented at a panel presentation at the annual meeting of the American Psychological Association (APA), Boston, MA.
- Goodman, D., Huett, S., Moreno, D., & Goodman, P.** (2008, April). *Ethics and Identity: A Brief History*. Poster presented at the annual meeting of the Western Psychological Association (WPA). Irvine, CA.
- Goodman, D., Langdal, J., Ghali, A., & Cortez, N.** (2008, March). *Modern Rationality: Implications for Ethical Identity*. Poster presented at the annual meeting of the Eastern Psychological Association (EPA), Boston, MA.
- Dueck, A., Langdal, J., & **Goodman, D.** (2007, November). *Remembering Heschel: Psychological Perspectives*. Symposium presented at the "Honor Heschel at 100 International Conference." Baylor University, Waco, Texas.
- Goodman, D. & Grover, S.** (2007, October). *Hineni and Transference: The Remembering and Forgetting of the Other*. Paper presented at the *Psychology for the Other* Seminar. Seattle University, Seattle, WA.
- Goodman, D. & Dueck, A.** (2007, August). *Normativity and History: The Basis of the Normal Bell-Shaped Self*. Paper presented at the annual meeting of the APA conference. San Francisco, CA.
- Goodman, D.** (2007, July). "Emmanuel Levinas: Justice in Constructs." Moderator, organizer, and presenter for an invited symposium entitled *A Just Psychology: Social Justice in Psychological Research, Constructs, and Teaching* at the annual meeting of the European Congress of Psychology (ECP). Prague, Czech Republic.
- Goodman, D., Walling, S., Dueck, A., & Linscott, A.** (2007, July). *Just Research, Just Constructs*. Paper presented at the annual meeting of the European Congress of Psychology (ECP). Prague, Czech Republic.
- Goodman, D., Dueck, A., Langdal, J.** (2007, June). *The Self For-Itself: The "Temptation of Temptation" in Modern Society*. Paper presented at the annual meeting of the Levinas Society Conference. Purdue University, Indiana.
- Goodman, D.** (2007, June). *The Textuality of Identity*. Moderator for session at the annual meeting of the Levinas Society Conference. Purdue University, Indiana.
- Goodman, D. & Hong, J.** (2007, May). *Gender Constructs: An Exploration of Various Mediating and Contextual Factors in Levels of Experienced Stress in Humanitarian Aid Workers*. Poster presented at the annual meeting of the Western Psychological Association (WPA). Vancouver, Canada.
- Goodman, D. & Dueck, A.** (2007, March). *Construing the Self: A Dialogical Model for the Formation of Post-Secular Constructs*. Paper presented at the annual meeting of the Christian Association for Psychological Studies (CAPS) Conference. Valley Forge, Pennsylvania.
- Goodman, D.** (2006, October). *Demandedness: An Alternative to the Normal Bell-Shaped self*. Paper presented at the annual meeting of the "Psychology for the Other: Emmanuel Levinas and Psychology" conference. Seattle, WA.

Dueck, A., & Goodman, D. (2006, August). *Substitution and the Trace of the Other: Levinasian Implications for Psychotherapy*. Paper presented at the annual meeting of the APA Conference. New Orleans, LA.

Dueck, A., & Goodman, D. (2005, October). *Substitution and the Trace of the Other: Levinasian Implications for Psychotherapy*. Paper presented at the annual meeting of the “Psychology for the Other: Emmanuel Levinas and Psychology” conference. Seattle, WA.

Goodman, D. (2006, April). *Myths of Self: The Values Behind our Constructs*. Paper presented at the annual meeting of the Western Psychological Association (WPA) Conference. Palm Springs, CA.

Goodman, D., Becker, B., & Dueck, A. (2006, March). *A New Starting Point: Psychology as Ethical Intersubjectivity*. Paper presented at Christian Association of Psychological Studies (CAPS). Cincinnati, OH.

Nelson, J., Stein, S., & Goodman, D. (2003, August). *Spirituality and Culture: Methodology and Preliminary Findings*. Poster presented at the annual meeting of the APA. Toronto, Canada.

CONFERENCE PROGRAMMING / COMMITTEE WORK

Conference Organization

- Conference Chair for *Psychology and the Other* conference (2011, 2013, 2015, 2017)
 - Programming Committee Member, *American Psychological Association Convention* (2013)
 - Co-Chair of Harvard Medical School’s *The Practice of Psychotherapy Conference* (2012)
 - Program Chair, *American Psychological Association Convention*, Division 24 (2013)
 - Steering/Organizing Committee Member for *Psychology for the Other* seminar (2010)
 - Proposal Reviewer for Division 24 (Theoretical and Philosophical Psychology) Program (2011, 2012, 2013, 2014)
-

Committees (beyond academic home)

- Advisory Board for Department of Psychology at Regis College (2011-present)
 - APA Division 24 (Theoretical and Philosophical) Executive Committee Member (2011-present)
 - Early Career Chair for APA Division 24 (2011-2013)
 - Member at Large for APA Division 24 (2013-present)
 - APA Division 5 Qualitative Dissertation Award Committee (2015)
-

ADMINISTRATIVE EXPERIENCE

Boston College, Woods College of Advancing Studies
Associate Dean of Academic Affairs and Advising

June 2014-present

This position functions as the Academic Dean for one of Boston College’s eight schools. Responsibilities include chairing admissions committees, directing academic advising, adjudicating academic integrity issues, faculty formation, facilitating of pedagogical innovation and training for faculty and training fellows, structuring task forces and working committees for program development, managing 14 undergraduate majors and 4 Masters degrees, coordinating accreditation processes, reviewing and enhancing liberal arts curriculum, assigning courses to over 150 faculty, directing the university’s summer session, coordinating high school student experiences, developing institutional cross-overs for programming and academics, student formation, hiring and management

of academic and operational staff, and implementation of Provost and President's strategic initiatives.

Psychology and the Other Institute
Director

July 2012-present

This position functions as the coordinator for all activities—scholarly, editorial, event planning, consortium building, fund-raising, and student formation/mentorship—taking place within the Psychology and the Other Institute. Responsibilities include management of 17 person, cross-institutional research lab, facilitating conference steering committees, planning public lectures, Emmanuel Levinas lectures, and biennial Psychology and the Other conference, development of publishing opportunities for conference speakers (special issues and edited volumes), editorial work for all incoming manuscripts, and constructing interdisciplinary and cross-institutional bridges for the purpose of clinical training and consortium building.

RESEARCH EXPERIENCE

Psychodynamic Research Clinic

Harvard Medical School/Cambridge Health Alliance, Cambridge, MA

Research Supervisor

January 2012-present

Supervising processes related to implementation of research looking at the effectiveness of psychodynamic psychotherapy and mechanisms of change.

Co-Directors: Dr. Marshall Forstein, M.D. & Kimberlyn Leary, Ph.D.

Program for Psychotherapy Research Lab

Harvard Medical School/Cambridge Health Alliance, Cambridge, MA

Research Team Member

Sept 2009-March 2014

Conducting outcome study research concerning the effectiveness of psychodynamically oriented psychotherapy with low-income and underserved populations being treated in a “safety net” hospital.

Principle Investigator: Rebecca Drill, Ph.D.

Theoretical, Historical, and Philosophical Psychology Research Lab

Lesley University and Boston College, Chestnut Hill, MA

Founder and Director

October 2010-present

Leading a team of undergraduate, graduate, and post-graduate researchers in the study of theoretical, historical, and philosophical literature across multiple domains of the psychological discipline.

Developing manuscripts in psychohistory, critical psychology, moral developmental theory, intersubjectivity and relational psychoanalysis, hermeneutical and dialogical psychologies, and interfacing religious/theological and psychological theories of selfhood.

Social-Cognitive Neuroscience Research Lab

Lesley University, Cambridge, MA

Faculty Supervisor

January 2012-May 2014

Teaching students research methods in relationship to social-cognitive neuroscience and generating research looking at empathy, social connectedness, and cognitive functioning.

Director: Brian Becker, Ph.D.

Eating Disorder Study

Boston University, Boston, MA

Supervisor/Research Fellow

Sept. 2008-August 2012

Providing specialized cognitive-behavioral and psychodynamic treatment to randomized clients in an eating disorder study. The study was designed to measure the efficacy of a hybrid model of eating disorder treatment.

Principle Investigator: Heather Thompson-Brenner, Ph.D.

Center for the Study of Religion and Psychology

Boston University, Boston, MA

Research Postdoctoral Fellow

November 2008-August 2009

Conducting qualitative, quantitative, and theoretical research involving clinical interventions, theoretical engagement around religious and psychological topics, construct formation, Jewish studies, ethical theories and their implications on psychological development/formation.

Theoretical and Philosophical Psychology Research Group

Fuller Graduate School of Psychology, Pasadena, CA

Research Assistant

Sept 2002-Sept 2008

Worked on multiple projects (book reviews, papers, and consultations) regarding psychology of religion, ethics, and psychoanalytic theory. Weekly meetings engaging literature relating to critical psychology, indigenous psychology, spirituality, constructs of the self, theoretical models of consciousness, health, pathology, and history and systems within psychology.

Supervising faculty: Al Dueck, PhD

CLINICAL EXPERIENCE

Harvard Medical School/Cambridge Health Alliance

Teaching Associate

September 2011-present

Researcher with Program for Psychotherapy Research Team running various outcome related clinical projects; Facilitating student researchers; Teaching and supervising clinical seminars.

Harvard Medical School/Cambridge Health Alliance

Post-doctoral Clinical Fellow

September 2009-August 2011

Providing intensive and long-term psychotherapy to underserved clients in the Greater Boston area. Engaging in outcome research pertaining to psychodynamic approaches to working with low-income clients.

Supervisors: Linda Luz-Alterman, Ph.D., Kenneth Reich, Ed.D., Steven Varga-Golovcsenko, M.D., Anne Thompson, Ph.D., & Jack Beinashowitz, Ph.D.

Boston University, Center for Anxiety and Related Disorders (CARD), Boston, MA

Clinician and Supervisor

August 2008- present

Providing brief individual psychotherapy to persons with eating disorders. Providing supervision to practicum students working with eating disordered clients.

Supervisor: Heather Thompson-Brenner, Ph.D.

Boston University, Daniels Institute, Boston, MA

Adjunct Clinician and Testing Supervisor

September 2008- June 2014

Providing neuropsychological, personality, cognitive, vocational, and integrated assessments to a diverse population. Provided interim supervision for testing program during Director's absence.

Clinical Services Administrator

Sept. 2008-August 2009

Provided individual psychotherapy, assessment, and didactic trainings concerning mental health issues. Provided consultation services and more comprehensive psychological care to faith communities and clergy.

Supervisor: James Burns, Ph.D.

Clinical Internship

Sept. 2007- August 2008

Provided individual psychotherapy, assessment, and couples therapy to a diverse, urban population. Engaged in interdisciplinary treatment planning and implementation. Specific training and work with eating disorder clients and issues involving spiritual or religious facets.

Supervisors: Tony Gross, Psy.D.; David Rupert, Psy.D., Heather Thompson-Brenner, Ph.D.; Carol Wintermyer, Ph.D.; James Burns, Ph.D.

Della Martin Huntington Hospital, Pasadena, CA

Clinical Pre-Internship (Inpatient Treatment)

August 2006-August 2007

Supervisor: Barney Rosen, Ph.D.

Veterans Administration, West L.A., Los Angeles, CA

Clinical Clerkship

Sept 2005 – June 2006

Neuropsychological Assessment Clinic Rotation (Sept. 2005-January 2006)

Outpatient Mental Health Rotation (January 2006-June 2006)

Supervisors: Charles Hinkin, Ph.D., Sara Jarvis, Ph.D., and Steve Castellon, Ph.D.

Center For Aging Resources, Pasadena, CA

Therapy Practicum (In-home psychotherapy with older adults)

Sept., 2004- Sept. 2005

Supervisor: Melissa Udell, Ph.D

Pasadena Mental Health Center, Pasadena, CA

Therapy Practicum (community mental health with low income clients) *June 2003- March 2004*

Supervisor: Nina Gutin, Ph.D.

GRANTS, AWARDS, AND HONORS

Sigmund Koch Award for Early Career Contribution to Psychology (APA)	2012
American Psychoanalytic Association Fund Research Grant (\$14,000)	2012-present
Existential-Phenomenological Interdisciplinary Grant (\$400)	Fall 2011
Cambridge Who's Who in Education	2007-present
Dean's List, Fuller Graduate School of Psychology	2002-2008
De Pree Leadership Fellowship, Max DePree Foundation	2005-2006
Gene Pfrimmer Award, Fuller Theological Seminary	2005-2006
Summa Cum Laude	2002
Dean's List, Azusa Pacific University	1998-2002
President's Academic Scholarship, Azusa Pacific University	1998-2002
Pew Honor Society Member	1999-present
Alpha Chi Honor Society Member	2002-present
Outstanding Senior Award in Psychology, Azusa Pacific University	2002
Outstanding Senior Award in Theology, Azusa Pacific University	2002

PROFESSIONAL MEMBERSHIPS

APA Division 24 (Theoretical and Philosophical Psychology)	2006-present
APA Division 39 (Psychoanalysis)	2007-present
Society for the Exploration of Psychoanalytic Theory and Theology	2007-present
American Psychological Association (APA)	2004-present
Christian Association for Psychological Studies (CAPS)	2004-2009
American Academy of Religion	1999-2002

REFERENCES

Donna Orange, Ph.D., Psy.D.
Supervisor/Mentor
New York University
Institute for the Psychoanalytic Study of Subjectivity
New York City, NY
917-478-9290
donna.orange@gmail.com

Alvin C. Dueck, Ph.D.
Dissertation Chair/Advisor
School of Psychology
Fuller Theological Seminary
Pasadena, CA
626-584-5537
adueck@fuller.edu

Mark Freeman, Ph.D.
Collaborator/Mentor
College of the Holy Cross
Worcester, MA
508-667-9227
mfreeman@holycross.edu

Lynne Layton, Ph.D.
Collaborator/Teacher/Mentor
Harvard Medical School
Brookline, MA
617-739-8952
llayton@bidmc.harvard.edu

Susannah Heschel, Ph.D.
Chair of Jewish Studies Program
Eli Black Professor of Jewish Studies
Dartmouth College
617-893-7757
susannah.heschel.edu

Philip Cushman
Collaborator/Mentor
Antioch University
Seattle, WA
206-965-0263
pcushman@antioch.edu