ADAM M. VOLUNGIS, Ph.D. Assistant Professor – Assumption College Cognitive-Behavioral Therapies Concentration Coordinator – Clinical Counseling Psychology Program

CURRICULUM VITAE

Department of Psychology <u>Clinical Counseling Psychology Program</u> 500 Salisbury Street Worcester, MA 01609 Email: <u>am.volungis@assumption.edu</u> Public Profile: <u>http://www.linkedin.com/in/adamvolungis</u> Website: <u>http://dradamvolungis.com/</u>

CBT Book Cognitive-Behavioral Therapy: Theory into Practice Release Date: August 15, 2018 (see flyer at end of CV)

 Minor:
 Organizational Management (Kelley School of Business)

 Dissertation Title:
 School Size & Youth Violence:

 Potential Mediating & Moderating Role of School

 Connectedness

 APA Accredited Clinical Internship:

 Casa Pacifica – Camarillo, CA

M.A., Counseling PsychologyAssumption College – Worcester, MA (5/2003)Concentrations:Cognitive-Behavioral Therapies (Aaron T. Beck Institute)
Child and Family Interventions

 B.A., Psychology (Magna Cum Laude)
 Saint Anselm College – Manchester, NH (5/2001)

 Senior Thesis:
 Coping Strategies and Social Support in HIV-Positive Gay Men: The Relationship to Depression and Anxiety

Thesis can be viewed at: http://www.anselm.edu/internet/psych/theses/SR2001.htm/volungis/volungis.html

======== <u>LICENSURE</u> =========

Licensed Mental Health Counselor (LMHC)

September 2005 – Present

--Massachusetts – License #: 5893

====== PROFESSIONAL AFFILIATIONS ==========

Alliance for Professional Counselors American Psychological Association (APA) Association for Behavioral & Cognitive Therapies (ABCT) Delta Epsilon Sigma Eastern Psychological Association (EPA) Massachusetts Mental Health Counselors Association (MaMHCA) New England Psychological Association (NEPA) Steering Committee Member (2014–2017)

Psi Chi

======= HONORS/AWARDS =========

Faculty Development Grant (Research)	2016, 2018
Assumption College Assumption Arrow Arr	Sauin a 2000
Paul F. Munger Award	Spring 2009
 Indiana University – Nominated and awarded by faculty for demonstrat 	ing "high promise in the
areas of clinical practice, research, teaching, and community-building"	
APAGS' Outstanding Professional Development Program Award	September 2008
 American Psychological Association 	
Department of Counseling Psychology Research Fellowship Award	Spring 2008
 Indiana University – Awarded by faculty in support of "outstanding students" 	dent research"
Trentham Conference Travel Award (for APA)	Summer 2007, 2008
 Indiana University 	
Graduate Fellow	May 2001 – May 2003
 Assumption College 	
Dean's List of Scholars	1997-2001
 Saint Anselm College 	
Presidential Scholarship Award	1997-2001
 Saint Anselm College 	

ASSUMPTION COLLEGE (Worcester, MA) – Department of Psychology

Assistant Professor Visiting Assistant Professor Adjunct Professor Fall 2015 – Present Fall 2011 – Summer 2015 Spring 2011

Graduate Courses

- Professional Integrative Seminar (790)
- Systems Interventions with Children (720)
- Cognitive-Behavioral Interventions with Children (712)
- Cognitive Assessment and Psychotherapy (708)
- Group Approaches to Counseling (705)
- Research Seminar (650)
- Issues in Professional Practice (627)
- Psychological of Measurement (504)
- Psychology of Personality (501)

Undergraduate Courses

- Psychology of Women (217)
- Psychology of Personality (140)
- Abnormal Psychology (116)
- General Psychology (101)

IVY TECH COMMUNITY COLLEGE OF INDIANA (Bloomington, IN) – Department of Psychology Adjunct Faculty Fall 2007 – Fall 2009

Courses Taught

- Abnormal Psychology
- Introduction to Psychology

INDIANA UNIVERSITY (Bloomington, IN) – Department of Counseling & Educational Psychology **Fall 2005 – Spring 2009** Associate Instructor

Courses Taught

- Individual Appraisal: Principles and Procedures (Graduate Master's and Doctoral)
- Communication in the Classroom (Undergraduate)

Guest Lecturer (Graduate)

- **Doctoral Practicum**
- **Psychoeducational Consultation**
- Counseling Lab

===== SERVICE TO THE COLLEGE ==

Center for Teaching Excellence Advisory Council

The Council advises the Director on the mission of the Center, helps to plan its schedule of activities and events, and helps to define the role it plays in supporting the teaching work of all Assumption College faculty.

Status and Welfare Committee

This committee acts as the Faculty's agent to the College Administration regarding matters of salary, benefits, and other conditions of employment as they arise.

Faculty Diversity Committee

 This committee was charged with describing and analyzing the current state of faculty diversity. We offered recommendations to the Provost for improvements to increase faculty applications from diverse populations and considerations for future hiring practices.

Accreditation Committee

Clinical Counseling Psychology Program – Assist committee with preparing for program accreditation (Master's in Psychology and Counseling Accreditation Council [MPCAC]).

Representative to the Faculty Senate

Psychology Department – Attend and participate in faculty senate meetings and report back to the department.

Assessment Committee

Clinical Counseling Psychology Program - Assisted committee with assessment procedures and evaluation of graduate courses and overall program curriculum.

Faculty Search Committee

Spring 2016, 2017 *Psychology Department* – Assisted committee with selection of candidate for tenure-track position in the Psychology Department with an emphasis in teaching in the Clinical Counseling Psychology Program.

Coordinator of the Cognitive-Behavioral Therapies Concentration

Clinical Counseling Psychology Program – Oversee concentration course requirements and advise graduate students on program curriculum.

CCRN Response Subcommittee Member

Coordinated Community Response Network (CCRN) - Faculty Representative - Assist subcommittee on developing techniques and protocol in how to respond to student reporting of campus sexual assault.

Curriculum Revision Committee

<u>Psychology Department</u> – Assisted committee on revising department undergraduate courses and curriculum for psychology majors and minors.

NEPA Planning Committee

Assumption College – Assisted in planning to host the annual conference of the New England Psychology Association at Assumption College for October 2016.

Fall 2017 – Present

Summer 2017

Fall 2017 – Present

Fall 2016 – Present

Summer 2016

Fall 2015 – Present

Fall 2015 – Present

Fall 2015 – Fall 2016

Fall 2015 - Fall 2016

Spring 2017 – Present

Faculty Mentor

Interest Circle, Living Learning Center – Inspired by Steven Levitt's and Stephen Dubner's books "Freakonomics" and "Super Freakonomics" this interest circle addressed a variety of questions through a blend of sociological, psychological, and economical concepts. We listened to podcasts, read an occasional chapter (www.freakonomics.com), and discussed how these concepts redefine the way we view the modern world.

====== <u>PROFESSIONAL ACTIVITIES ========</u>

NEW ENGLAND PSYCHOLOGICAL ASSOCIATION

Steering Committee Member

- Elected by peers; 2-3 meetings a year to conduct NEPA business activities
- Assisted in planning for Assumption College to host NEPA October 2016

AD HOC REVIEWER

North American Journal of Psychology The Counseling Psychologist

May 2017 – Present May 2012 – Present

October 2014 – Present

INDIANA UNIVERSITY (Bloomington, IN) – Department of Counseling & Educational Psychology **Doctoral Student Representative** October 2006 – September 2007

- Elected by peers as doctoral student representative to the faculty of the counseling psychology program. Primary duties included attendance and participation in monthly faculty meetings and assistance in APA accreditation process spring 2007.
- Training Directors: Charles R. Ridlev, Ph.D. & Rex Stockton, Ed.D.

Policy Committee Member

- Primary member in the development and completion of the first and current working document of the counseling psychology program's policy statement. Components included preamble, program values, operational guidelines, and accountability.
- Chair: Charles R. Ridley, Ph.D.

Book: Becoming a Mental Health Counselor: A Guide to Career Development and Professional Identity

- Rowman & Littlefield, Inc.
- Anticipated release: First Quarter 2020
- Book focuses on key steps to becoming a mental health counselor, from licensure to professional development

School Climate and Student Mental Health

Currently collaborating with a local regional high school in developing an implementation plan focusing on improving responsiveness to student mental health (e.g., suicide prevention)

Organizational Trauma-Informed Competency

Currently collaborating with a local mental health agency in developing an implementation plan focusing on measuring organizational climate of trauma-informed care through direct-care staff

Smartphone Dependency, Social-Emotional Well-Being, and Personality

- Collaboration with Maria Kalpidou, Ph.D.
- Study examining the relationship between smartphone dependency, social-emotional well-being (e.g., sleep quality, loneliness, interpersonal relationships satisfaction, social/work/school adjustment, psychological distress), and personality traits in college students

Fall 2012 – Spring 2017

May 2006 – May 2007

Adverse Childhood Experiences and Well-Being

- Collaboration with Maria Kalpidou, Ph.D.
- Study examining the relationship between adverse childhood experiences (ACEs), coping strategies, and executive functioning of college students as well as their connections to wellbeing as indexed by college adjustment and perceived psychological and physical health

Youth Internalizing/Externalizing Disorders

- Collaboration with Len Doerfler, Ph.D. & Daniel Connor, M.D.
- Examples of active studies: (a) examining the irritable dimension within oppositonality as a predictor of depression, (b) evaluating the clinical utility of the ADHD rating scale, (c) relationship between depression and aggression in youth who are diagnosed with ADHD

======= <u>MANUSCRIPTS IN PREPARATION</u> ==========

Volungis, A. M., Kalpidou, M., Popores, C., & Joyce, M. (2018). Smartphone addiction and its relationship with social-emotional distress and personality. Manuscript submitted for review.

- **Volungis, A. M.,** Doerfler, L. A., & Connor, D. F. (2018). *Absence of the irritable dimension within oppositionality as a predictor of depression in a clinic sample of youths* (Working Title). Manuscript in preparation.
- Kalpidou, M., Volungis, A. M. (2018). *Childhood adversity, coping, and adjustment in college* (Working Title). Manuscript in preparation.

Volungis, A. M. (2018). Cognitive-behavioral therapy: Theory into practice. New York, NY: Rowman & Littlefield.

Release Date: August 15, 2018

Amazon: <u>https://www.amazon.com/Cognitive-Behavioral-Therapy-Theory-into-Practice/dp/1442274107</u> R&L: <u>https://rowman.com/ISBN/9781442274099/Cognitive-Behavioral-Therapy-Theory-into-Practice</u>

- **Volungis, A. M.** & Goodman, K. (2017). School violence prevention: Teachers establishing relationships with students using counseling strategies. *Sage Open*, 7(1), 1-11.
- **Volungis, A. M.** (2016). School size & youth violence: The mediating role of school connectedness. *North American Journal of Psychology, 18,* 123-146.
- Daniels, J. A., Volungis, A. M., Pshenishny, E., Ghandi, P., Winkler, A., Bradley, M. C., & Cramer, D. P. (2010). A qualitative investigation of averted school rampages. *The Counseling Psychologist*, 38, 69-95.
- **Volungis, A. M. &** Whiston, S. C. (2009). *Instructor's manual for principles and applications of assessment in counseling* (3rd ed.). Belmont, CA: Brooks/Cole.
- **Volungis, A. M.** (2008). Preventing school violence through establishing school connectedness. *Prevention in Counseling Psychology: Theory, Research, Practice and Training, 2,* 17-21.
- Doerfler, L. A., Connor, D. F., Volungis, A. M., & Toscano, P. F. (2007). Panic disorder in clinically referred children and adolescents. *Child Psychiatry and Human Development, 38*, 57-71.
- Connor, D. F., Doerfler, L. A., Toscano, P. F., Volungis, A. M., & Steingard, R. J. (2004). Characteristics of children and adolescents admitted to a residential treatment center. *Journal of Child and Family Studies*, 13, 497-510.
- Connor, D. F., Doerfler, L., Volungis, A. M., & Melloni, R. H. (2003). Aggressive behavior in abused children. *Annals of the New York Academy of Sciences*, 1008, 79-90.

- **Volungis, A. M.**, Kalpidou, M. (2018, June). *The reciprocal nature of well-being and underlying mechanisms of social media: A working developmental model for discussion.* Paper presented at workshop (Bridging the gaps: Social media and well-being) at the 18th annual International Conference on Web and Social Media, Stanford, CA.
- **Volungis, A. M.,** Morse, E., Fox, L., & Doerfler, L. (2018, March). *High school suicide prevention: Follow-up to a psychoeducation program pilot study.* Poster presented at the 89th annual conference of the Eastern Psychological Association, Philadelphia, PA.
- **Volungis, A. M.,** Green, C., Amir, M., Manzi, S., Knight, B., Joyce, M., & Popores, C. (2017, October). *Trauma-informed care scale development*. Poster presented at the 57th annual conference of the New England Psychological Association, Newton, MA.
- Kalpidou, M., Volungis, A. M., Bates, C., Mamott, E., & Spillman, C. (2017, May). *Childhood adversity, coping, and adjustment in college*. Poster presented at the 29th annual conference of the Association for Psychological Science, Boston, MA.
- **Volungis, A. M.**, Knight, B., Joyce, M., & Popores, C. (2017, March). *Suicide prevention in adolescents: Implementation of a high school-based psychoeducation program.* Poster presented at the 88th annual conference of the Eastern Psychological Association, Boston, MA.
- **Volungis, A. M.**, Kalpidou, M., Popores, C., & Joyce, M. (2017, March). *College student smartphone dependency: Relationships between social-emotional well-being and personality*. Paper presented at the 88th annual conference of the Eastern Psychological Association, Boston, MA.
- **Volungis, A. M.**, Geertsma, J., Remen, A., & Doerfler, L. A. (2016, October). *Clinical characteristics of individuals who enter a community-based DBT program.* Poster presented at the 50th annual conference of the Association for Behavioral and Cognitive Therapies, New York, NY.
- **Volungis, A. M.**, Knight, B., Popores, C., & Joyce, M. (2016, October). *Creating a comprehensive website for CBT resources: What's working, what isn't... and looking for feedback.* Paper presented for the Technology and Behavior Change Special Interest Group at the 50th annual conference of the Association for Behavioral and Cognitive Therapies, New York, NY.
- **Volungis, A. M.**, Kalpidou, M., Joyce, M., Popores-LaFleur, C., & Raziuddin, A. (2016, October). *College smartphone dependency, mental health, and personality.* Paper presented at the 56th annual conference of the New England Psychological Association, Worcester, MA.
- **Volungis, A. M.**, Kalpidou, M., Popores-LaFleur, C., Raziuddin, A., Joyce, M., & Avolese, P. (2016, August). *Childhood adversity and college mental health moderated by coping style*. Poster presented at the 124th annual conference of the American Psychological Association, Denver, CO.
- Kalpidou, M., **Volungis, A. M.,** Bates, C., & Mamott, E. (2016, August). *Childhood adversity and college adjustment*. Poster presented at the 124th annual conference of the American Psychological Association, Denver, CO.
- Doerfler, L. A., Danforth, J. S., Connor, D. F., & Volungis. A. M. (2015, November). *Is depression associated with higher levels of aggression in youth who are diagnosed with ADHD?* Poster presented at the 49th annual conference of the Association for Behavioral and Cognitive Therapies, Chicago, IL.
- **Volungis, A. M.**, Popores, C., Raziuddin, A., & Avolese, P. (2015, October). *Enhancing cognitive behavioral therapy with technology*. Poster presented at the 55th annual conference of the New England Psychological Association, Fitchburg, MA.
- Volungis, A. M., Doerfler, L. A., & Connor, D. F. (2014, November). Absence of the irritable dimension within oppositionality as a predictor of depression in a clinic sample of youths. Poster presented at the 48th annual conference of the Association for Behavioral and Cognitive Therapies, Philadelphia, PA.

- Doerfler, L. A., **Volungis, A. M., &** Connor, D. F. (2014, November). *Evaluating the clinical utility of the ADHD rating scale in a clinic population*. Poster presented at the 48th annual conference of the Association for Behavioral and Cognitive Therapies, Philadelphia, PA.
- **Volungis, A. M.,** Liu, S., Whittle, D., Henriquez, S., & Schmidt, K. (2014, March). *Hovering or grounded?: Exploring helicopter parenting as a valid construct.* Paper presented at the 85th annual conference of the Eastern Psychological Association, Boston, MA.
- **Volungis, A. M.,** McGrath, M. A., Truong, D. T., Liu, S., Schmidt, K., & Garry A. (2013, October). *Not all treatments are equal: Re-conceptualizing treatments that cause harm.* Paper presented at the 53rd annual conference of the New England Psychological Association, Bridgeport, CT.
- McGrath, M. A., Liu, S., Whittle, D. S., & **Volungis, A. M.** (2013, October). *Suicide and the media: A literature review and considerations for the media promoting mental health.* Paper presented at the 53rd annual conference of the New England Psychological Association, Bridgeport, CT.
- **Volungis, A. M.,** Truong, D. T., Angelone, J., Liu, S., & Whittle, D. S. (2013, July). *Media's role in promoting school violence: A proposed social-cultural learning model.* Poster presented at the 121st annual conference of the American Psychological Association, Honolulu, HI.
- **Volungis, A. M.,** Truong, D. T., & Whittle, D. S., & Liu, S. (2013, July). *School administration's role in preventing school violence: Strategies for promoting school connectedness.* Poster presented at the 121st annual conference of the American Psychological Association, Honolulu, HI.
- **Volungis, A. M.,** Truong, D. T., Angelone, J., Liu, S., & Whittle, D. S. (2013, March). *School violence in the media: A proposed social-cultural learning model.* Poster presented at the 84th annual conference of the Eastern Psychological Association, New York, NY.
- Volungis, A. M. (Chair), & Finn, P. (Discussant). (2013, March). Making research even more exciting! Effective use of technology for research teams. Symposium conducted at the 84th annual conference of the Eastern Psychological Association, New York, NY.
- **Volungis, A. M.,** Doerfler, L. A., Toscano, P. F., & Connor, D. F. (2012, November). *The absence of gender differences in co-occurring internalizing and externalizing disorders in youth.* Poster presented at the 46th annual conference of the Association for Behavioral and Cognitive Therapies, National Harbor, MD.
- **Volungis, A. M.** (2012, November). *Youth violence prevention: Teachers fostering school connectedness through basic cognitive-behavioral techniques.* Poster presented at the 46th annual conference of the Association for Behavioral and Cognitive Therapies, National Harbor, MD.
- McGrath, M. A., & Volungis, A. M. (2012, October). What should bullying prevention/intervention programs address? In P. Toscano & L. Doerfler (co-Chairs), *Collaboration among schools, community agencies, and academic institutions to address bullying in the public schools.* Symposium conducted at the 52nd annual conference of the New England Psychological Association, Worcester, MA.
- Volungis, A. M., & Angelone, J. (2012, October). Issues involved with implementing a bullying intervention. In P. Toscano & L. Doerfler (co-Chairs), *Collaboration among schools, community agencies, and academic institutions to address bullying in the public schools*. Symposium conducted at the 52nd annual conference of the New England Psychological Association, Worcester, MA.
- Volungis, A. M., McGrath, M. A., Truong, D. T., & Connor, D. F. (2012, October). Absence of gender differences in co-occurring internalizing and externalizing disorders in youth: A network conceptualization. Paper presented at 52nd annual conference of the New England Psychological Association, Worcester, MA.
- **Volungis, A. M.,** Truong, D. T., & Whittle, D. S. (2012, October). *School violence prevention: The role of school administration in fostering school connectedness.* Paper presented at the 52nd annual conference of the New England Psychological Association, Worcester, MA.

- Daniels, J. A., Vecchi, G., Volungis, A. M., & Kinnucan, L. (2012, September). *Breaking the code of silence: Strategies for combating school shootings and bullying.* Paper and workshop presented at the 12th annual conference of the Association for Conflict Resolution, New Orleans, LA.
- **Volungis, A. M.** (2012, August). School size & youth violence: Potential mediating and moderating role of school connectedness. Poster presented at the 120th annual conference of the American Psychological Association, Orlando, FL.
- **Volungis, A. M., &** Howe, K. (2012, March). *School violence prevention: Teachers establishing relationships with students using counseling strategies.* Paper presented at the 83rd annual conference of the Eastern Psychological Association, Pittsburgh, PA.
- **Volungis, A. M.** (2008, August). *Implementing empirically supported treatments: Keys to promoting success*. Paper presented at the 116th annual conference of the American Psychological Association, Boston, MA.
- Volungis, A. M. (2008, August). Doctoral students' supervision experiences of multiple relationships. In L. Gilman & A. M. Volungis (Co-Chairs), *Doctoral students supervising master's students: Addressing training in multiple relationships*. APAGS Symposium conducted at the 116th annual conference of the American Psychological Association, Boston, MA. [Recipient of the 2008 APA-APAGS' Outstanding Professional Development Award.]
- Volungis, A. M., & Rahardja, D. (2008, June). Systemic considerations and micro-level application for school violence prevention. In A. M. Volungis (Chair), *Enhancing student mental health & school violence prevention: Fostering school connectedness through interpersonal relationships.* Symposium conducted at the Paul Munger Conference for Youth-Serving Professionals, Bloomington, IN.
- **Volungis, A. M.** (2008, March). *General constructs and approaches in implementing counseling based programs.* Poster presented at the International Counseling Psychology Conference, Chicago, IL.
- **Volungis, A. M.** (2007, August). Consultation on burnout within organizations. In C. Ridley (Chair), *Emerging issues in organizational consultation*. Symposium conducted at the 115th annual conference of the American Psychological Association, San Francisco, CA.
- Daniels, J. A., **Volungis, A. M.,** Pshenishny, E., Ghandi, P., & Winkler, A. (2007, August). *A qualitative investigation of averted school rampages: Preliminary findings.* Paper presented at the 115th annual conference of the American Psychological Association, San Francisco, CA.
- **Volungis, A. M., &** Tai, W. (2007, June). *Best practices through manualized treatments: Debunking myths and how it "really" works.* Workshop conducted at the Best Practices Summer Institute: Population-Based Services, Bloomington, IN.
- **Volungis, A. M.** (2007, March). Transportation of manualized treatments. In, *Can manualized treatments promote the integration of practice and research, art and science?* Symposium conducted at the 20th annual American Psychological Association Division 17 Great Lakes Regional Conference, Akron, OH.
- Volungis, A. M. (2006, April). Insufficient services and systems. In J. Daniels (Chair), *The impact of school violence on school personnel: Implications for counselors*. Symposium conducted at the 19th annual American Psychological Association Division 17 Great Lakes Regional Conference, West Lafayette, IN.
- ²Geck, L. C., Doyle, K. A., Volungis, A. M., & DiDio, A. A. (2003, March). *HIV-Related bereavement and repeated disclosure: How do topic and listener support affect disclosure content?* Poster presented at the 74th annual conference of the Eastern Psychological Association, Baltimore, MD.
- ²Geck, L. C., Doyle, K. A., DiDio, A. A., & Volungis, A. M. (2002, October). *HIV-Related bereavement disclosure to a supportive listener vs. no listener: Does support matter?* Poster presented at the 42nd annual conference of the New England Psychological Association, Nashua, NH.

¹Volungis, A. M., & Geck, L. C. (2002, March). *Optimism and perceived stress in HIV-Positive gav men: The relationship to depression and anxiety.* Poster presented at the 73rd annual conference of the Eastern Psychological Association, Boston, MA.

²Geck, L. C., Volungis, A. M., Doyle, K. A., & DiDio, A. (2002, March). Content and process of HIV-Related bereavement disclosure to a supportive listener. Poster presented at the 73rd annual conference of the Eastern Psychological Association, Boston, MA.

¹Volungis, A. M., & Geck, L. C. (2001, April). *Coping strategies and social support in HIV-Positive* gay men: The relationship to depression and anxiety. Psi-Chi poster presented at the 72nd annual conference of the Eastern Psychological Association, Washington, DC.

1-part of senior thesis; 2-separate study from "1"

======= CLINICAL =========

CHILDREN'S FRIEND (Worcester, MA)

Outpatient Fee-For-Service Clinician

http://www.childrensfriend.org

July 2012 – July 2013

http://www.youinc.org

July 2011 – June 2012

- Provided outpatient cognitive-behavioral therapy and psychological testing for children. adolescents, and their families
- Clinical Director: Johanna Sagarin, Ph.D.

YOUTH OPPORTUNITIES UPHELD INC. (Southbridge, MA)

Outpatient Fee-For-Service Clinician

- Provided outpatient cognitive-behavioral therapy for children, adolescents, and their families
- Program Director: Karen Gemboski, M.S.W., LICSW
- Clinical Director: Gisele Duplessis, M.S.W., LICSW

CASA PACIFICA (Camarillo, CA)

Pre-Doctoral Residential Clinical Intern (APA Accredited)

- Clinician at a Residential Level-14 cottage(s) for 16 boys and girls aged 11 to 18 with severe mental illness (e.g., trauma, bipolar, major depression), learning disabilities, challenging behaviors (e.g., conduct disorder, antisocial personality traits), and substance abuse
- Primary duties included providing evidenced based individual, family, and group therapy for adolescents and their families: CBT, TF-CBT, Interpersonal, DBT, Collaborative Problem Solving (CPS), Life Space Crisis Intervention (LSCI)
- Completed full battery psychological/cognitive assessments and psychosocial assessments: testing highlights: CBCL, CRS-R, BASC-2, CDI, MASC, WISC-IV, WAIS-IV, WJ-III-Cog/Ach, MMPI-II, MMPI-A, MACI, MCMI-III, NEPSY-2, TOVA
- Primary Supervisor: Lori Kaplan, Ph.D. Secondary Supervisor: Michael Marquez, Ph.D. Group Supervisor: Laureen Worden, Ph.D.

CENTER FOR HUMAN GROWTH (Bloomington, IN) Assistant Director

Advanced Practicum Counselor

Accountable for the day-to-day operation of a university department counseling center open to students and the community at large; worked in conjunction with Director of the center

> Volungis Page 9 of 10

- Provided weekly direct supervision for graduate-level counselors
- Co-facilitated weekly counselor staff meetings and administration meetings
- Training Director: Rex Stockton, Ed.D. Training Supervisor: Thomas Sexton, Ph.D., ABPP

http://www.casapacifica.org

August 2009 – August 2010

http://www.education.indiana.edu/chg/

August 2005 – May 2006

July 2006 - May 2008

CENTER FOR ADOLESCENT & FAMILY STUDIES (Bloomington, IN)

Interim Lead Family Supervisor

Advanced Practicum Family Counselor

- Provided therapy and clinical supervision of the Functional Family Therapy (FFT) model, an evidence-based intervention for at-risk adolescents and their families who have been court mandated or referred by county juvenile probation for substance abuse and/or disruptive/oppositional behaviors (state funded Indiana Family Project)
- Training Supervisor: Thomas Sexton, Ph.D., ABPP

MEADOWRIDGE BEHAVIORAL HEALTH CENTER (JUSTICE RESOURCE INSTITUTE) http://jri.org/meadowridge/

(Swansea, MA)

Clinician

- Clinician for a COA-accredited treatment center and residential school for 27 adolescent boys and girls aged 12 to 22 with moderate to severe mental illness (e.g., trauma, bipolar, early onset psychosis), learning disabilities, and challenging behaviors (e.g., conduct disorder, borderline personality traits) (Chapter 766 approved and EEC licensed)
- Program Director: Stephanie Ward, M.Ed., LMHC Clinical Director: James Isidorio, M.A., LMHC

YOUTH OPPORTUNITIES UPHELD INC. (Southbridge, MA) **Intern School-Based & Outpatient Therapist Practicum Counselor**

- Duties included providing assessment and therapy for children, adolescents, adults, and families utilizing local school facilities, the Family Services/Outpatient Clinic, and occasionally in the homes of the clients
- Specific areas of treatment included depression, anxiety, anger management, family and relationship problems, as well as other externalized behavioral/emotional problems such as ADHD, ODD, etc.
- Supervisors: Nathan Peterson, M.A., LMHC & Owen Ryan, M.S.W, LICSW
- Department Supervisors: Lynn Dowd, Psy.D. & Peter Toscano, Ph.D.

WORCESTER & WESTBOROUGH STATE HOSPITAL (MA)

Transitions Counselor

Program Director: Andrew Benedetti, M.Ed.

Direct-care counselor for JCAHO accredited intensive/behavioral residential treatment program (IRTP & BIRT) for severely emotionally disturbed abused and neglected adolescents ranging from eating disorders and suicidal ideation/behaviors to sever conduct disordered behaviors and early onset psychosis; affiliated with UMass Medical - Psychiatry

Summer 2007

July 2006 – October 2007

May 2003 – August 2005

http://www.vouinc.org

September 2002 – May 2003 May 2002 – August 2002

http://www.umassmed.edu **July 2001 – September 2003**

ROWMAN & LITTLEFIELD

Cognitive-Behavioral Therapy

Theory into Practice By Adam M. Volungis

COMING SOON!

25% DISCOUNT OFF LIST PRICE PLEASE ORDER USING THIS CODE: RLFANDF25 9781442274099 • Hardback • \$110.00/ \$82.50 • 9781442274105 • Paper • \$55.00/\$41.25 9781442274112 • eBook • \$52.00/\$39.00 380 pages, 6 x 9 inches, August 2018 https://rowman.com/ISBN/9781442274105

"This is a clearly written text that includes many concrete case examples and therapist-patient dialogues. It will serve as a valuable resource and guide for any student and trainee in clinical psychology and counseling."

- Stefan G. Hofmann, Ph.D., professor of Psychology, Boston University

"This book is a wonderful addition to the basic texts teaching CBT. It uses video, vivid clinical examples and learning exercises which would make it ideally suited as a classroom text."

— Diane M. Sudak, MD, president, American Association of Directors of Psychiatric Residency Training, and professor of Psychiatry, interim director of Training, and director of Psychotherapy Training, Drexel University

"Graduate psychology students and psychiatric residents in particular (as well as their instructors) will be well-served by its logical organization and completeness. I am looking forward to using it with our trainees."

- Robert Carey, PhD, ABPP, associate clinical professor, University of Massachusetts Medical School

"Volungis clearly explains both the science and art of conducting CBT...It is an excellent resource for graduate students and experienced professionals who want to provide excellent CBT for their clients."

- Leonard A. Doerfler, PhD, professor and director, Counseling Psychology Program, Assumption College

Cognitive-Behavioral Therapy provides a formal translation of CBT theory into practice by addressing how to apply core competencies for therapists/psychologists serving mental health clients. Designed for graduate students in training and mental health professionals who want to learn the basic foundations of applied CBT, this book is also an invaluable resource for those experienced practitioners looking to improve their skills. Although every mental health disorder has its own idiosyncratic treatment approach, this book provides a thorough review of the most common and pertinent CBT skills necessary for most clients encountered in practice, from establishing a sound therapeutic alliance and structuring sessions to modifying negative automatic thoughts and behavioral exposure. Chapters include therapist-client therapy dialogue vignettes, hours of supplemental videos, discussion questions, activities, tables, and figures.

Adam Volungis is a counseling psychologist and assistant professor in the Clinical Counseling Psychology Program at Assumption College. He has been a licensed therapist for 10+ years working with a variety of populations using CBT, and he has been published in several journals, including *The Counseling Psychologist*.

ORDER FORM

ISBN	Title	Price	Qty.	Cost
9781442274099	Cognitive-Behavioral Therapy (Hardback)	Retail: \$110.00 After discount: \$82.50		
9781442274105	Cognitive-Behavioral Therapy (Paper)	Retail: \$55.00 After discount: \$41.25		
Promo Code*		Code*	RLFANDF25	
Shipping Costs are estimated below.		below.		
Call customer service for exact pricing.		pricing.		
CA, CO, CT, IL, MD, ME, NC, NJ, NY, OH, PA, and TX residents:				
add applicable sales tax; Canada residents: add all applicable Canadian taxes		in taxes		
Total		Total		

- **eBooks cannot be pre-ordered**; when the eBook is available at rowman.com, you may order online and use the discount.
- Promotional price on books is for U.S. orders only. Offer may not be combined with other offers. Shipping and handling: U.S.: \$5 first book, \$1 each add'l book; Canada: \$6 first book, \$1 each add'l book; Int'l: \$10.50 first book, \$6.50 each add'l book
- Rowman & Littlefield Publishing Group offers special discounts for bulk purchases in the United States by corporations, institutions, and other organizations. For more information, please call customer service at 1-800-462-6420 ext. 3024 (ask for Christy Hudak or Michele Sims) or email special.sales@rowman.com.
- All orders from individuals must be prepaid / Prices are subject to change without notice

WAYS TO ORDER:

Go to www.rowman.com	
Call toll-free: 1-800-462-6420 /	Fax this order form toll-free to: 1-800-338-4550
Or mail this order form to:	Rowman & Littlefield, 15200 NBN Way
	P.O. Box 191
	Blue Ridge Summit, PA 17214-0191

Please check: □ Mastercard □ Visa □ Amex □ Personal check (make payable to Rowman & Littlefield)

Credit Card #:		Exp. Date
----------------	--	-----------

Signature:

BILLING AND SHIPPING ADDRESS:		
Name		
Institution		
Street		
City, State, Zip		
Country		
Phone		