CARDEMIL, Esteban V.

CURRICULUM VITAE

Esteban V. Cardemil, Ph.D.
Frances L. Hiatt School of Psychology
Clark University
950 Main St.

Worcester, MA 01610

ECardemil@clarku.edu

__
EDUCATION
2000

Ph.D.

Psychology

University of Pennsylvania

1994

M.A.

Psychology

University of Pennsylvania

1993

B.A.

Honors in Psychology
Swarthmore College

EMPLOYMENT HISTORY

2017-current
Professor of Psychology
Clark University

2008-2017
Associate Professor of Psychology
Clark University

2011-2014
Director of Clinical Training
Clark University

2002-2008
Assistant Professor of Psychology
Clark University
2011-2017
Adjunct Associate Professor of
Brown University

Psychiatry and Human Behavior
Department of Psychiatry and Human Behavior

2002-2011
Adjunct Assistant Professor of
Brown University

Psychiatry and Human Behavior
Department of Psychiatry and Human Behavior

2000-2002
Postdoctoral Research Fellow
Brown University

Department of Psychiatry and Human Behavior

1999-2000
Predoctoral Clinical Psychology Intern
Brown University

Department of Psychiatry and Human Behavior

HONORS & AWARDS

2018

Advisor of the Year Award

2013

Nominated, Outstanding Teacher of the Year Award

2011, 12, 15
Honorable Mention, Advisor of the Year Award

2010

Nominated, Oliver and Dorothy Hayden Junior Faculty Fellowship

2010

Lee Gurel/John E. Bell Student/Faculty Achievement Award

2009

Learn and Serve Faculty Development Grant

2008

Medical Care’s Exceptional Reviewer

2008

Exceptional Merit, Clark University

2006

Hodgkins Junior Faculty Fellowship for Excellence in Teaching and Scholarship

2006

Exceptional Merit, Clark University

2004

Society for Prevention Research & Early Career Preventionist Network Early Career Award

2004

Exceptional Merit, Clark University

1993-1997
National Science Foundation Minority Fellowship

1994-1995
Annenberg Foundation Fellowship

1993-1994
Pew Minority Fellowship
PUBLICATIONS
(*Graduate student co-author; +undergraduate student co-author)

ORIGINAL PUBLICATIONS IN PEER-REVIEWED JOURNALS

*Noyola, N., Sanchez, M., & Cardemil, E.V. (in press). Minority stress and coping among sexual diverse Latinxs. Journal of Latinx Psychology.
*Keefe, K., Cardemil, E.V., & +Thompson, M. (in press). Understanding barriers and facilitators to therapeutic relationships in state psychiatric hospitals. Journal of Clinical Psychology.

Platt, R., Weiss-Laxer, N.S., Creedon, T.B., Sanchez, M.J., Cardemil, E.V., & Cook, B. (in press). Association between maternal and child mental health in US Hispanics: Variation by nativity, ethnic subgroup, and time in the US. Archives of Women’s Mental Health.
Reyes Fernández, B., Monge-Rojas, R., Solano, A.L., & Cardemil, E.V. (in press). Re-evaluating the Self Report Habit Index: The case of physical activity and snacking habits. Psychology and Health.
Cooper, D.K., Wieling, E., Domenech-Rodriguez, M., Garcia-Huidobro, D., Baumann, A., Mejía, A., Le, H., Cardemil, E.V., Acevedo-Polakovich, I.D. (in press). Latinx mental health scholars’ experiences with cultural adaptation and implementation of systemic family interventions. Family Process.
*He, E., +Eldeeb, S., Cardemil, E.V., & Yang, L.H. (2019). CHR stigma and help-seeking: Attitudes of Chinese and Tawainese residing in the U.S. Early Intervention in Psychiatry, 1-9.

*Moreno, O., & Cardemil, E.V. (2018). Religiosity and wellbeing among Mexican-born and U.S.-born Mexicans: A qualitative investigation. Journal of Latina/o Psychology, 6(3), 235-247.

*Moreno, O., & Cardemil, E.V. (2018). The role of religious attendance on mental health among Mexican populations: A contribution toward the discussion of the Immigrant Health Paradox. American Journal of Orthopsychiatry, 88(1), 10-15.
*Pollastri, A. R., *Raftery-Helmer, J. N., Cardemil, E. V., & Addis, M. E. (2018). Emotional expressivity and social adjustment in adolescent males.

+Shahid, N., *Nelson, T., & Cardemil, E.V. (2018). Lift every voice: Exploring the stressors and coping mechanisms of Black college women attending predominately White institutions. Journal of Black Psychology, 44(1), 3-24.

*Keefe, K., Cardemil, E.V., & +Thompson, M. (2017). Aftercare engagement: A review of the literature through the lens of disparities. Psychological Services, 14, 87-101.

*Moreno, O., *Nelson, T., & Cardemil, E.V. (2017). Religiosity and attitudes towards professional mental health services: Analyzing religious coping as a mediator among Mexican origin Latinos in the Southwest U.S. Mental Health, Religion, and Culture, 20(7), 626-637.

*Nelson, T., Cardemil, E.V., & +Adeoye, C. (2016). Rethinking strength: Black women’s perceptions of the ‘strong Black woman’ role. Psychology of Women Quarterly, 40, 551-563.
*Reigeluth, C.S., Pollastri, A.R., Cardemil, E.V., & Addis, M.E. (2016). “Mad Scared”: Emotional expression and response in urban adolescent males. Journal of Adolescence, 49, 232-243.

Denton, E.D., Shaffer, J.A., Alcantará, C., & Cardemil, E.V. (2016). Neighborhood matters: The impact of Hispanic ethnic density on future depressive symptoms 1-year following an ACS event among Hispanic patients. Journal of Behavioral Medicine, 39, 28-40.
Grolnick, W., *Raftery, J., *Flamm, E., *Marbell, K., & Cardemil, E.V. (2014). Parental provision of academic structure and the transition to middle school. Journal of Research on Adolescence, 25(4), 668-684.
Grolnick, W., *Raftery, J., *Flamm, E., *Marbell, K., *Sanchez, M., & Cardemil, E.V. (2014). Parental provision of structure: Implementation, correlates, and outcomes in three domains. Merrill Palmer Quarterly, 60(3), 355-384.
*Ishikawa, R.Z., Cardemil, E.V., Alegría, M., Schuman, C.C., Joseph, R.C., & Bauer, A.M. (2014). Uptake of depression treatment recommendations among Latino primary care patients. Psychological Services, 11(4): Special Issue: Innovations in addressing mental health care disparities, 421-432.
*Sanchez, M., Cardemil, E.V., Adams, S.T., Calista, J.L., Connell, J., DePalo, A., Ferreira, J., Gould, D., Handler, J.S., Kaminow, P., Melo, T., Parks, A., Rice, E., & Rivera, I. (2014). Brave new world: Mental health experiences of Puerto Ricans, immigrant Latinos and Brazilians in Massachusetts. Cultural Diversity and Ethnic Minority Psychology, 20, 16-26.

*Moreno, O., & Cardemil, E.V. (2013). Religiosity and mental health services: An exploratory study of help seeking among Latinos. Journal of Latina/o Psychology, 1, 53-67.
*Kim, S., & Cardemil, E.V. (2012). Effective psychotherapy with low-income clients: The importance of attending to social class. Journal of Contemporary Psychotherapy, 42, 27-35.
*Ishikawa, R., Cardemil, E.V., & Falmagne, R. (2010). Help-seeking and help-receiving for emotional distress among Latino men and women. Qualitative Health Research, 20, 1558-72.
Cardemil, E.V. (2010). Cultural adaptations to empirically supported treatments: A research agenda. The Scientific Review of Mental Health Practice, 7, 8-21.

Cardemil, E.V. (2010). The complexity of culture: Do we embrace the challenge or avoid it? The Scientific Review of Mental Health Practice, 7, 41-47.

Battle, C. L., Uebelacker, L. A., Friedman, M.A., Cardemil, E.V., Beevers, C.G., & Miller, I. W. (2010). Treatment goals of depressed outpatients: A qualitative investigation of goals identified by participants in a depression treatment trial. Journal of Psychiatric Practice, 16, 425-430.
*Pollastri, A. R., Cardemil, E. V., & *O’Donnell, E. H. (2010). Self-esteem in pure bullies and bully/victims: A longitudinal analysis. Journal of Interpersonal Violence, 25, 1489-1502.
Cardemil, E.V., *Kim, S., *Davidson, T.M., *Sarmiento, I., *Ishikawa, R., *Sanchez, M., & *Torres, S. (2010). Developing a culturally appropriate depression prevention program: Opportunities and challenges. Special issue of Cognitive & Behavioral Practice, 17, 188-197.

*O’Donnell, E.H., +Moreau, M., Cardemil, E.V., & *Pollastri, A. (2010). Interparental conflict, parenting, and childhood depression: The role of general cognitive style. Journal of Youth and Adolescence, 39, 12-22.

*Davidson, T.M., & Cardemil, E.V. (2009). Parent-child communication and parental involvement in Latino adolescents. Journal of Early Adolescence, 29, 99-121.

*Sarmiento, I., & Cardemil, E.V. (2009). Family functioning and depression in low-income Latino couples. Journal of Marital and Family Therapy, 35, 432–445.

Uebelacker, L.A., Battle, C.L., Friedman, M.A., Cardemil, E.V., Beevers, C.G., & Miller, I.W. (2008). Treatment goals of depressed inpatients and outpatients. Journal of Nervous and Mental Disease, 196, 217-222.

Cardemil, E.V., Adams, S.T., Calista, J.L., Connell, J., Encarnación, J., Esparza, N.K., Frohock, J., Hicks, E., *Kim, S., Kokernak, G., McGrenra, M., Mestre, R., Pérez, M., *Pinedo, T.M., Quagan, R., Rivera, C., Taucer, P., & Wang, E. (2007). The Latino Mental Health Project: A local mental health needs assessment. Administration and Policy in Mental Health and Mental Health Services Research, 34, 331-341.

Cardemil, E.V., Reivich, K.J., Beevers, C.G., Seligman, M.E.P., & James, J. (2007). The prevention of depressive symptoms in inner-city middle school students: 2 year follow-up. Behaviour Research and Therapy, 45, 313-327.

Addis, M.E., Hatgis, C., Cardemil, E.V., Jacob, K., Krasnow, A.D., & Mansfield, A. (2006). Effectiveness of cognitive behavioral treatment for panic disorder versus treatment as usual in a managed care setting: Two year follow-up. Journal of Consulting and Clinical Psychology, 74, 377-385.

Miller, I.W., Keitner, G.I., Ryan, C.E., Solomon, D.A., Cardemil, E.V., & Beevers, C.G. (2005). Treatment matching in the post-hospital care of depressed inpatients. American Journal of Psychiatry, 162, 2131-2138.

Friedman, M.A., Cardemil, E.V., Uebelacker, L.A., Beevers, C.G., Chestnut, C., & Miller, I.W. (2005). The G.I.F.T. program for major depression: Integrating group, individual, and family treatment. Journal of Psychotherapy Integration, 15, 147-168.

Cardemil, E.V., *Kim, S., *Pinedo, T.M., & Miller, I.W. (2005). Developing a culturally appropriate depression prevention program: The Family Coping Skills Program. Cultural Diversity and Ethnic Minority Psychology, 11, 99-112.

Cardemil, E.V. & Battle, C. (2003). Guess who’s coming to therapy? Getting comfortable with conversations about race and ethnicity in psychotherapy. Professional Psychology: Research & Practice, 34, 278-286.

Friedman, M.A., Cardemil, E.V., Gollan, J., Uebelacker, L.A., & Miller, I.W. (2003). The GIFT program for major depression. Cognitive and Behavioral Practice, 10, 157-168.

Cardemil, E. V., Reivich, K. J., & Seligman, M. E. P. (2002). The prevention of depressive symptoms in low-income minority middle-school students. Prevention & Treatment, 5, Article 8. Available on the World Wide Web: http://content.apa.org/journals/pre/5/1/8a.html
Cardemil, E.V. & Barber, J. (2001). The prevention of depression: The role of the clinician in a world of research. Professional Psychology: Research & Practice, 32, 392-401.

INVITED ARTICLES AND BOOK CHAPTERS

Cardemil, E.V., *Noyola, N, & *He, E. (in press). Cultural considerations in treating depression. In L. Benuto, F. Gonzalez, & J. Singer (Eds.), Handbook for Cultural Factors in Behavioral Health: A Guide for the Helping Professional. Springer
Cardemil, E.V., Straubel, C., & *O’Leary, J. (in press). Cognitive-behavioral therapy with diverse youth. In R. Friedberg & B. Nakamura (Eds.), Tradition and Innovation in Cognitive Behavioral Therapy With Youth. Springerworks.
Cardemil, E.V., Edwards, L.M., *Nelson, T., & *Loyo, K. (2018). Cognitive-behavioral models, measures, and treatments (CBMMT) for treating stress disorders in Latin Americans. In Chang, Downey, Hirsch, & Yu (Eds.), Treating depression, anxiety, and stress in ethnic and racial groups: Cognitive behavioral approaches (pp. 263-286). Washington, DC: American Psychological Association.
Cardemil, E.V. (2018). Diversity and Inclusion: The gap between assessment and creating an inclusive campus. In S. Gertz, B. Huang, & L. Cyr (Eds.), Diversity and Inclusion in Higher Education and Societal Contexts: International and Interdisciplinary Approaches (pp. 271-284). New York: Palgrave MacMillen.
Cardemil, E.V., & *Keefe, K. (2017). Culture-bound and culture-specific syndromes. In A.E. Wentzel (Ed.), SAGE Encyclopedia of Abnormal and Clinical Psychology. Thousand Oaks, CA: Sage Publications, Inc.
Edwards, L.M., & Cardemil, E.V. (2015). Clinical approaches to assessing cultural values in Latinos. In K. Geisinger (Ed.), Psychological testing of Hispanics: Clinical and intellectual issues (2nd ed., pp. 215-236). Washington, DC: American Psychological Association.
*Ishikawa, R., & Cardemil, E.V. (2015). Depression among Latinos across the lifespan. In H. Grey (Ed.), The Cultural Context of Mental Health (pp. 67-101). New York: Oxford University Press.

Cardemil, E.V., *Nelson, T., & *Keefe, K. (2015). Racial and ethnic disparities in depression treatment. Current Opinion in Psychology, 4, 37-42.
Cardemil, E.V. (2015). Evidence-based practice in a global context. Clinical Psychology: Science and Practice, 22, 76-81.

*Nelson, T., & Cardemil, E.V. (2015). Ethnocultural psychotherapy. In R. Cautin & S. Lilienfeld (Eds.), Encyclopedia of Clinical Psychology. Hoboken, NJ: John Wiley & Sons.

Cardemil, E.V., *O’Donnell, E.H., Esposito-Smythers, C., D’eramo, K., Derrick, B., Spirito, A., Grant, K., & Lambert, S. (2014). Depressive symptoms in low-income, urban 5th and 6th graders: Contextual and cognitive factors. Journal of Prevention and Intervention in the Community, 3, 185-195.

Cardemil, E.V., *Moreno, O., & *Sanchez, M. (2011). One size does not fit all: Cultural considerations in evidence-based practice for depression. In C. Beevers, D. Springer, and A. Rubin (Eds.), Treatment of Depression in Adolescents and Adults: Clinician’s Guide to Evidence-Based Practice (pp. 221-243). Hoboken, NJ: John Wiley and Sons.
Cardemil, E.V., & *Sarmiento, I. (2009). Clinical approaches to working with Latino adults. In F. A. Villarruel, G. Carlo, J. M. Grau, M. Azmitia, N. Cabrera, & T.J. Chahin (Eds.), Handbook of Latino Psychology (pp. 329-345). Thousand Oaks, CA: Sage Publications.

Cardemil, E.V. (2008). Culturally sensitive treatments: Need for an organizing framework. Culture and Psychology, 14, 357-367.
Cardemil, E.V., & *Sarmiento, I. (2006). Depression. In Y. Jackson (Ed.), Encyclopedia of Multicultural Psychology (pp. 151-153). New York: Sage Publications.
Addis, M. E., & Cardemil, E. V. (2006). Psychotherapy manuals can improve outcomes. In J. C. Norcross, L. E. Beutler, & R. F. Levant (Eds.), Evidence-based practices in mental health: Debate and dialogue on the fundamental questions (pp. 131–140). Washington, DC: American Psychological Association.
Addis, M. E., & Cardemil, E. V. (2006). Dialogue: Convergence and contention. In J. C. Norcross, L. E. Beutler, & R. F. Levant (Eds.), Evidence-based practices in mental health: Debate and dialogue on the fundamental questions (pp. 149–151). Washington, DC: American Psychological Association.

Keitner, G. I., & Cardemil, E.V. (2004). Psychotherapy of chronic depression. In M. Fava & J.E. Alpert (Eds.), Handbook of Chronic Depression (pp. 158-181). New York City: Marcel Dekker, Inc.

Cardemil, E.V. (2002). Depression. In V.A. Ramachandran (Ed.), Encyclopedia of the Human Brain (Vol. 2, pp. 101-113). San Diego: Academic Press.

Cardemil, E.V. (2002). Preventing paralysis in culture-based research: negotiating obstacles. Prevention & Treatment, 5, Article 14. Available on the World Wide Web: http://content.apa.org/journals/pre/5/1/14r.html
OTHER NON PEER-REVIEWED PUBLICATIONS AND REPORTS
Cardemil, E.V., Millán, F., Aranda, E. (2019). A new, more inclusive name: The Journal of Latinx Psychology. Journal of Latinx Psychology, 6(1), 1-5.
Cardemil, E.V., & La Roche, M.J. (2017). Introduction to the special issue on evidence-based practice with Latinas/os: Attending to heterogeneity. Journal of Latina/o Psychology,5(4), 243-247.

Cardemil, E.V. (2017). Introduction from the new editor. Journal of Latina/o Psychology,5(1), 1-4.
Cardemil, E.V. (2016). Moving beyond simplistic conceptions of cultural competence: Considering power, privilege and oppression. [Review of the book A Borderlands View on Latinos, Latin Americans, and Decolonization: Rethinking Mental Health by P. Hernández-Wolfe]. Camino Real, 10, 193-195.

Cardemil, E.V., Torres Stone, R., Keefe, K., Dyer, Z., & Bik, P. (2015). Mental health needs assessment. Worcester, MA: Worcester Division of Public Health.

Santiago-Rivera, A., Cardemil, E.V., Prieto, L., & Romero, A. (2013). Welcome to the Journal of Latina/o Psychology! Journal of Latina/o Psychology, 1, 1-2.

Cardemil, E.V., & Battle, C.L. (2012). Psychotherapy in the 21st century: Working with multicultural populations. [Review of the book Multicultural care: A clinician’s guide to cultural competence by L. Comas-Diaz]. PsycCRITIQUES, 57(36), 2012.

Santiago-Rivera, A., Cardemil, E.V., Prieto, L., & Romero, A. (2012). Welcome to the Journal of Latina/o Psychology! Journal of Latina/o Psychology, 1(S), 1-2. doi:10.1037/a0029410
Diversity Task Force (2012). Diversity Task Force report for consideration by the faculty at the assembly of 11 April 2012. Worcester, MA: Clark University.
Cardemil, E.V. (2010). Check out the collection of educational resources available on the ABCT website! The Behavior Therapist, 33, 104.
Addis, M.E., Cardemil, E.V., Cordova, J.V., Dowd, L.S., Hildebrandt, T., Jakupcak, M., Mansfield, A.K., Moore, T.M., & Stuart, G.L. (2007). Men’s Mental and Physical Health: New Directions in ABCT. The Behavior Therapist, 30, 36-44.
Cardemil, E.V. (2003). Letter to the editor. The Behavior Therapist, 26, 385.
MANUSCRIPTS CURRENTLY UNDER REVIEW
*Hawrilenko, M., Masyn, K.E., Cardemil, E.V., & Cordova, J. (2019). Communication matters, but it’s hard to change: An item-level reanalysis of mediation in the Supporting Healthy Marriages project. Manuscript submitted for publication.

*Hawrilenko, M., Masyn, K.E., Cardemil, E.V., & Cordova, J. (2019). Investigating heterogeneity in response to a preventive intervention for low-income couples. Manuscript submitted for publication.
*Hawrilenko, M., Masyn, K.E., Cardemil, E.V., & Cordova, J. (2019). The center only sort of holds: Differential effects of relationship communication skills. Manuscript submitted for publication.

*Keefe, K., Cardemil, E.V., & +Thompson, M. (2019). Consumers’ perspectives on the barriers and facilitators to aftercare engagement in a public sector context. Manuscript submitted for publication.

*Nelson, T., +Shahid, N., & Cardemil, E.V. (2019). Do I really need to go and see somebody?Black women’s perceptions of help-seeking for depression. Manuscript submitted for publication.
*Nelson, T., Cardemil, E.V., Overstreet, N., & Hunter, C. (2019). The role of social isolation and resilience in explaining the relationship between the Strong Black Woman, depression, and ethnic/self-pride. Manuscript submitted for publication.

*Noyola, N., Moreno, O., & Cardemil, E.V. (2019). Nativity status and religious coping among Mexican-origin Latinx: A mixed methods study. Manuscript submitted for publication.
Torres Stone, R., Cardemil, E.V., *Keefe, K., Bik, P., Dyer, Z., & Clark, K. (2019). A community mental health needs assessment of a racially and ethnically diverse population in New England: Narratives from community stakeholders. Manuscript submitted for publication.
PRESENTATIONS
(*Graduate student co-author; +undergraduate student co-author)

INVITED PRESENTATIONS

Cardemil, E.V. (2019, June). Mental health disparities. Invited speaker at the annual APA Teachers Workshop. Worcester, MA.

Cardemil, E.V. (2018, May). Training the next generation of service providers. Invited speaker at the William James College workshop on Building a Diverse Workforce for Behavioral Health. Newton, MA.

Cardemil, E.V. (2018, April). Reflections on selfies. Comment on J. Garton’s Capturing and eroding the self. From Self Portraiture to the Selfie. Invited speaker at Clark University’s Higgins School of Humanities Spring series, Analogue and Digital Conversations. Worcester, MA

Cardemil, E.V. (2017, June). Disparidades en el acceso a servicios de salud mental en los Estados Unidos: Factores culturales y contextuales. Invited speaker at the Universidad of Costa Rica, Instituto de Investigaciones Psicológicas, San Jose, Costa Rica.

Cardemil, E.V., & Moreno, O. (2017, June). La religion: Conexiones a la salud. Invited speaker at the Universidad of Costa Rica, Instituto de Investigaciones Psicológicas, Health Group, San Jose, Costa Rica.

Torres-Stone, R., Cardemil, E.V., & *Keefe, K. (2015, December). Community mental health needs assessment. Invited speaker at Clark University English Department’s colloquium series, Worcester, MA.

Cardemil, E.V. (2015, April). The cultural context of mental health. Invited speaker at University of Massachusetts, Amherst Clinical Psychology program’s colloquium series. Amherst, MA.

Cardemil, E.V., & Huang, B. (2014, October). Diversity and Inclusion. Invited speaker at Clark University English Department’s colloquium series, Worcester, MA.

Cardemil, E.V. (2013, October). Addressing mental healthcare disparities in the U.S.: The importance of culture and context. Invited speaker at Boston College’s annual Diversity Challenge conference, Boston, MA.
Cardemil, E.V. (2012, November). Addressing depression healthcare disparities in the U.S: What role can psychology play? Invited speaker at University of Rhode Island’s clinical colloquium, Kingstown, RI.
Cardemil, E.V. (2011, January). Is psychological science harmful or helpful to our diverse communities? Invited panelist at the National Multicultural Conference & Summit, Seattle.
Cardemil, E.V. (2010, February). Depression among low-income racial/ethnic minorities: Incorporating an understanding of cultural context to improving access to care. Invited speaker at Swarthmore College’s colloquium series, Swarthmore, PA.
Cardemil, E.V. (2009, October). Depression among low-income racial/ethnic minorities: Incorporating an understanding of cultural context to improving access to care. Invited speaker at Boston University’s colloquium series, Boston, MA.
Cardemil, E.V. (2007, February). Developing a culturally appropriate depression prevention program: The Family Coping Skills Program. Invited speaker at the 2nd annual conference of Developing Interventions for Latino Children and Families, St. Louis, MO.
Cardemil, E.V. (2007, February). Depression among low-income racial/ethnic minorities: Incorporating an understanding of cultural context to improving access to care. Invited clinical brown bag speaker at the University of Michigan, Ann Arbor, MI.
Cardemil, E.V. (2005, August). How to publish your manuscript: One author’s perspective. In G.R. VandenBos (Chair), How to publish journal articles. Workshop conducted at the annual meeting of the American Psychological Association, Washington, D.C.

Cardemil, E.V. (2005, April). Depressive symptoms in low-income, urban children: Contextual and cognitive factors. Invited colloquium speaker at the University of Massachusetts, Amherst, MA.

Cardemil, E.V. (2004, September). Preventing depression in low-income racial/ethnic minorities: Research findings, challenges, & future directions. Invited brown-bag speaker at the Murray Center for Social Sciences Research, Cambridge, MA.

Cardemil, E.V. (2003, September). Issues in Latino mental health. Invited panelist at the Devereux School Summit on Mental Health Services in the Latino Communities, Worcester, MA.

Cardemil, E.V. (2003, April). Motherhood and mental illness: The mental health system. Invited panelist at the Nathan S. Kline Institute for Psychiatric Research’s Conference on Motherhood and Mental Illness, New York, NY.

Cardemil, E.V. (2001, August). The prevention of mental illness: Future directions. Keynote talk at the Interamerican Congress of Psychology, Santiago, Chile.
PEER-REVIEWED PRESENTATIONS

Cardemil, E.V., Buki, L., Corona, R., Torres-Rivera, E., & Valdez, C. (2018, November). Meet the Editors! Clinical Roundtable presented at the biennial meeting of the National Latina/o Psychological Association, Miami, FL.
Noyola, N., & Cardemil, E.V. (2019, October). Who’s afraid of interpreting? Considerations for interpreting contradictory accounts of minority stress in semi-structured interviews. Paper to be presented at Boston College's Annual Diversity Challenge Conference, Boston, MA.
Cardemil, E.V. (2019, June). Discussant in O. Moreno (Chair), Cultural, contextual, and intersectionality approaches in the use of qualitative methods with diverse populations. Symposium presented at the annual conference of the Society for Qualitative Inquiry in Psychology, Boston, MA.

*Hartman, S.J., Miguel Esponda, G., Rodríguez, F, & Cardemil, E.V. (2019, March). Facilitators and barriers to the implementation of a psychoeducation course led by community health workers for people with anxiety and depression in Chiapas, Mexico. Symposium presented at the annual conference of the Anxiety and Depression Association of America, Chicago, Illinois.
*He, E., & Cardemil, E.V. (2018, November). CHR stigma and help-seeking: Implications for working with Chinese and Taiwanese clients and families. In E. He (Chair), Treatment implications for working with diverse clients at clinical high risk for psychosis. Sympoisum presented at the annual meeting of the Association for Behavioral and Cognitive Therapies, Washington, DC.
*Keefe, K., & Cardemil, E.V. (2018, November). The role of treatment attitudes, inpatient satisfaction, and inpatient alliance in predicting aftercare engagement in a public-sector context. Poster presented at the annual meeting of the Association for Behavioral and Cognitive Therapies, Washington, DC.
*Noyola, N., & Cardemil, E.V. (2018, November). What doesn’t kill you makes you stronger: Exploring positive intersectionality among sexual minority Latinxs. Poster presented at the annual meeting of the Association for Behavioral and Cognitive Therapies, Washington, DC.

*Noyola, N., & Cardemil, E.V. (2018, November). Minority stress, coping, and privilege among sexual minority Latinxs in the U.S.: A qualitative study. Paper presented at the annual meeting of the Association for Behavioral and Cognitive Therapies, Washington, DC.

Cardemil, E.V. (2018, November). Fluidity, adaptation, and dissemination. Discussant for C. Valdez (Chair). Infusing fluidity into a manualized intervention for Latina/o families affected by maternal depression. Symposium presented at the biennial meeting of the National Latina/o Psychological Association, San Diego, CA.

Cardemil, E.V., Buki, L., Corona, R., & Torres-Rivera, E. (2018, November). Editor’s roundtable. Clinical Roundtable presented at the biennial meeting of the National Latina/o Psychological Association, San Diego, CA.

De los Santos, J., Delgado-Romero, E., & Cardemil, E.V. (2018, November). The Future of Latinx Psychology: A Delphi Poll. In J. De los Santos (Chair), Will the real Latinx psychologists please stand up?: Guidelines on training, research, and practice. Symposium presented at the biennial meeting of the National Latina/o Psychological Association, San Diego, CA.

*Noyola, N., & Cardemil, E.V. (November, 2018). “Feeling like the ultimate black sheep”: Minority stress and coping in sexual minority Latinxs with lifetime suicidal ideation/attemps. Poster presented at the biennial meeting of the National Latina/o Psychological Association, San Diego, CA.
Cardemil, E.V. (2017, November). Culture and parenting practices in Latina mothers. Discusssant in E. Calzada (Chair), Culture and parenting practices in Latina mothers of young children: Implications for parent training programs. Symposium presented at the annual convention of the Association for Behavioral and Cognitive Therapies, San Diego, CA.
*He, E., & Cardemil, E.V. (2017, November). Stigma of clinical high-risk for psychosis (CHR) on treatment beliefs and illness perceptions for Chinese and Taiwanese in the U.S. Poster presented at the annual convention of the Association for Behavioral and Cognitive Therapies, in San Diego, CA.

*Keefe, K., & Cardemil, E.V. (2017, November). Examining the role of the inpatient experience in predicting aftercare intention. In K. Keefe (Chair), Aftercare engagement across diverse contexts: Identifying vulnerable consumers and effective intervention. Symposium presented at the annual meeting of the Association for Behavioral and Cognitive Therapies, San Diego, CA.

*Moreno, O., *Nelson, T., & Cardemil, E.V. (2017, November). RCOPE and attitudes towards health services among Latinas/os. Poster presented at the Hispanic Special Interest Group Poster session of the annual convention of the Association for Behavioral and Cognitive Therapies, San Diego, CA
*Nelson, T. & Shahid, N. N., & Cardemil, E. V. (2017, November). Gendered racism, anxiety, and depression in Black women: The mediating role of shifting. Poster presented at the annual convention of the Association for Behavioral and Cognitive Therapies, San Diego, CA.

Cardemil, E.V. (2016, September). NIH Funding for Latina/o Psychology: An introduction and strategies for success. In I. Acevedo-Polakovich (Chair), Funding Latina/o Psychology: Preparing successful research and service grant proposals. Symposium presented at the biennial meeting of the National Latina/o Psychological Association, Orlando, FL.
Santiago-Rivera, A., & Cardemil, E.V. (2016, September). Current trends in Latina/o Psychology and insight into the journal peer-review process. (Co-Chairs). Symposium presented at the biennial meeting of the National Latina/o Psychological Association, Orlando, FL.

Santiago-Rivera, A., & Cardemil, E.V. (2016, September). After four years of the Journal of Latina/o Psychology, where do we stand? In A. Santiago-Rivera & E. Cardemil (Co-Chairs), Current trends in Latina/o Psychology and insight into the journal peer-review process. Symposium presented at the biennial meeting of the National Latina/o Psychological Association, Orlando, FL.

Cardemil, E.V., Delgado-Romero, E., & Domenech-Rodriguez, M.M. (2016, September) Roundtable Discussion: Mentoring the next generation of Latina/o psychologists. Roundtable presented at the biennial meeting of the National Latina/o Psychological Association, Orlando, FL.

Moreno, O., & Cardemil, E.V. (2016, September). The Immigrant Health Paradox: The role of religiosity on mental health. Paper presented at the biennial meeting of the National Latina/o Psychological Association, Orlando, FL.

*Nelson, T., *Moreno, O., & Cardemil, E.V. (2016, July). Acculturation, negative life events and mental disorders among Latino men. Poster presented at the 4th biennial American Psychological Association Division 45 Society for the Psychological Study of Culture, Ethnicity, and Race Research Conference, Palo Alto, CA

Cardemil, E.V. (2015, November). Barriers to treatment-seeking and engagement among vulnerable populations (Chair). Symposium presented at the annual meeting of the Association for Behavioral and Cognitive Therapies, Chicago, Il.
*Keefe, K., & Cardemil, E.V. (2015, November). Barriers to aftercare engagement following psychiatric hospitalization. In E. Cardemil (Chair), Barriers to treatment-seeking and engagement among vulnerable populations. Symposium presented at the annual meeting of the Association for Behavioral and Cognitive Therapies, Chicago, Il.
*Keefe, K., & Cardemil, E.V. (2015, October). Aftercare engagement: A review of the literature through the lens of disparities. Paper presented at Boston College's Annual Diversity Challenge Conference, Boston, MA.

Cardemil, E.V., *Moreno, O., *Sanchez, M., *Nelson, T., *Keefe, K., & *Ishikawa, R. (2014, November). Latino men and depression: A culture- and gender-based model of help-seeking behavior. Paper presented at the biennial meeting of the National Latina/o Psychological Association, Albuquerque, NM.
*Moreno, O., & Cardemil, E.V. (2014, November). The role of religiosity on the Immigrant Health Paradox: Results from the NLAAS. Poster presented at the biennial meeting of the National Latina/o Psychological Association, Albuquerque, NM.
*Nelson, T., & Cardemil, E.V. (2014, October). Discrimination and help seeking: Analyzing attitudes as a​mediator among depressed Latino men. Paper presented at Boston College's Annual Diversity Challenge Conference, Boston, MA.

*Nelson, T., *Keefe, K., & Cardemil, E.V. (2014, November). Confirmatory factor analysis of the Beck Depression Inventory and Beck Anxiety Inventory among Latino men. Poster presented at the 48th Annual Convention of the Association for Behavioral and Cognitive Therapies, Philadelphia, PA.

+Thompson, M., *Keefe, K., & Cardemil, E.V. (2014, October). Examining patent-provider agreement in the context of engagement. Poster presented at the annual meeting of the New England Psychological Association, Lewiston, ME.

Cardemil, E.V. (2013, November). Discussant in O. Gudino (Chair), Cultural Issues in the Assessment and Treatment of Ethnic Minority Youths. Symposium conducted at the annual meeting of the Association for Behavioral and Cognitive Therapies, Nashville, TN.

*Keefe, K., & Cardemil, E.V. (2013, November). Understanding the role of attitudes in mediating the relationship between masculine emotional control, acculturation, and formal help-seeking in depressed Latino men. Poster presentation at the annual meeting of the Association for Behavioral and Cognitive Therapies, Nashville, TN.
*Nelson, T. & Cardemil, E.V. (2013, November). Family conflict, cultural beliefs, and depression among Latino men. Poster presentation at the 47th Annual Convention of the Association for Behavioral and Cognitive Therapies, Nashville, TN.

Cardemil, E.V., Moreno, O., Sanchez, M., Addis, M., Nelson, T., Keefe, K., & Ishikawa, R. (2013, October). Cultural and gender influences on the expression of depression among Latino men. Paper presented at Boston College’s annual Diversity Challenge conference, Boston, MA.
*Raftery-Helmer, J.N., *Marbell, K., Grolnick, W.S., & Cardemil, E.V. (2013, May). Parental structure and autonomy support in context: The role of family culture and socioeconomic position. Poster presentation at the biennial meeting of the Society for Research in Child Development, Seattle, WA.
+Adeoye, C.T., *Nelson, T., & Cardemil, E.V. (2013, April). I’m doing it all: Strength and multiple role responsibilities in the lives of African-American/Black women. Poster presented at the First World Diaspora Undergraduate Conference. New Palz, New York.
+Adeoye, C.T., *Nelson, T., & Cardemil, E.V. (2013, March). I’m doing it all: Strength and multiple role responsibilities in the lives of African-American/Black women. Poster presented at the annual meeting of the Eastern Psychological Association, New York.
+Jaramillo, N., *Moreno, O., & Cardemil, E.V. (2013, March). Latino mental health: The role of machismo and acculturation on Latino men with depression. Poster presented at the annual meeting of the Eastern Psychological Association, New York.
+Figuereo, V.J., & Cardemil, E.V. (2012, October). Acculturation, attitudes, and willingness to seek help. Poster presented at the annual conference of the Indiana Psychological Association, Indianapolis, Indiana.
*Moreno, O., Cardemil, E., & *Sanchez, M. (2012, October). Life Stressors, symptoms, and depression: A Latino Men’s Mental Health Study. Paper presented at the biennial meeting of the National Latina/o Psychological Association, New Brunswick, NJ.
*Ishikawa, R.Z., Cardemil, E.V., Alegría, M., Bauer, A.M., Joseph, R.C., & Schuman, C.C. (2012, September). Uptake of depression treatment recommendations among Latino primary care patients. Poster presented at the Critical Research Issues in Latino Mental Health conference. Los Angeles, CA.
Cardemil, E.V., *Pollastri, A.R., & +Goldman, D. (2012, March). Urban norms as risk or protective factor? Development of the Urban Youth Norms Questionnaire. In K. Grant (Chair), Advances in Culturally and Contextually Relevant Measures for Adolescents of Color. Symposium presented at the annual meeting of the Society for Research on Adolescence, Vancouver.
*Reigeluth, C., *Pollastri, A.R., Cardemil, E.V., & Addis, M.E. (2012, March). Emotional expressivity in urban adolescent boys: Impacts of policing of masculinity and other interpersonal events on disclosure. Poster session presented at the annual meeting of the Society for Research on Adolescence, Vancouver.

Sanchez, M., Cardemil, E.V., Grolnick, W., Flamm, E., Marbell, K., & Raftery, J. (2012, March). The contextual role of parental behavior and differential acculturation and family values in parent-child conflict and behavioral problems for Latino youth. In M. Sanchez (Chair), It’s all in the family: The contextual role of parental behavior and family social support in academic performance, behavioral problems, and treatment seeking for minority youth. Symposium presented at the annual meeting of the Society for Research on Adolescence, Vancouver.

*Moreno, O. & Cardemil, E. V. (2011, November). Religious fatalism and life satisfaction among Mexican Americans in the United States. Poster presented at the 45th Annual meeting of the National Association for Behavioral and Cognitive Therapies, Toronto.
*Reigeluth, C.S., *Pollastri, A., Cardemil, E.V., & Addis, M.E. (2011, November). Emotional expressivity and conformity to masculine norms in urban adolescent boys. Poster presented at the annual meeting of the Association for Behavioral and Cognitive Therapies, Toronto.
+Figuereo, V. J., *Moreno, O., & Cardemil, E. V. (2011, October). Acculturation and depression: Gender differences in a Mexican-American sample. Poster presented at the annual meeting of NEPA, Connecticut.

*Ishikawa, R.Z., Schuman, C.C., Riselli, C.A., Joseph, R.C., Bauer, A.M., Cardemil, E.V. & Alegría, M. (2011, July). Primary care providers and mental health follow-up among Latinos. Poster session presented at the NIMH Services Research conference, Washington, D.C.
*Pollastri, A.R. & Cardemil, E.V. (2011, May). Emotional expression with friends protects urban adolescent males. In Sharon Lambert (Chair), Social dimensions of urban environments: Understanding risk and protection to inform prevention. Symposium presented at the annual meeting of the Society for Prevention Research, Washington DC.

*Davidson, T.M., *Sanchez, M., *Moreno, O., *Sarmiento, I., Kim, S., *Ishikawa, R.Z., & Cardemil, E.V. (2011, April). The Family Coping Skills Program: Preliminary feasibility and efficacy findings. Poster session presented at conference From Disparities Research to Disparities Interventions: Lessons Learned and Opportunities for the Future of Behavioral Health Services, Arlington, Virginia.

*Ishikawa, R.Z. & Cardemil, E.V. (2011, April). Follow-up to referral from primary care to mental health care among depressed Latino patients. Poster session presented at the From Disparities Research to Disparities Interventions: Lessons Learned and Opportunities for the Future of Behavioral Health Services conference, Arlington, VA.
*Moreno, O. & Cardemil, E. V. (2011, April). Religiosity, religious coping, and attitudes towards seeking professional psychological help among Mexican Americans in the Southwest. In Kevin L. Ladd (Chair), Multi-Cultural issues in religiosity and spirituality. Symposium presented at the annual meeting of the American Psychological Association Division 36 Mid-Year Conference on Psychology of Religion, Columbia, Maryland.

*Moreno, O. A. & Cardemil, E. V. (2011, January). Racial/Ethnic differences and internalizing disorders among children in the Northeast. Poster presented at the annual meeting of the National Multicultural Conference & Summit, Seattle, Washington.
Cardemil, E.V., *Zack Ishikawa, R., *Sanchez, M., *Moreno, O., Chiriboga, G., & Straubel, C. (2010, November). Latino Men and Depression: An Exploratory Study of Help-Seeking Behavior. Paper presented at the biannual meeting of the National Latino Psychological Association, San Antonio.

*Moreno, O., & Cardemil, E.V. (2010, November). Religious views and attitudes towards mental health help-seeking among Latinos. Poster presented at the biannual meeting of the National Latino Psychological Association, San Antonio.
*Sanchez, M., *Moreno, O., *Sarmiento, I., & Cardemil, E.V. (2010, November). Attributional style, family functioning, and depression in a sample of low-income Latina women. Paper presented at the biannual meeting of the National Latino Psychological Association, San Antonio.

*Sanchez, M., & Cardemil, E.V. (2010, November). Brave New World: Mental Health Experiences of Puerto Ricans, Immigrant Latinos and Brazilians in Massachusetts. Paper presented at the biannual meeting of the National Latino Psychological Association, San Antonio.

*Sanchez, M., & Cardemil, E.V. (2010, June). Acculturation and the cognitive correlates of mental health help-seeking attitudes and behaviors of Latinos. Poster presented at the inaugural conference of Division 45 of the American Psychological Association, Ann Arbor.
Grolnick, W.S., & Cardemil, E.V. (2010, March). Structure as a major dimension of parenting: New theory and data in adolescence. Symposium conducted at the biannual meeting of the Society for Research on Adolescence, Philadelphia.
*Raftery, J., *Marbell, K., Grolnick, W.S., & Cardemil, E.V. (2010, March). Structure in the home: Effect on child outcomes. In W. Grolnick & E. Cardemil (Chairs), Structure as a major dimension of parenting: New theory and data in adolescence. Symposium conducted at the biannual meeting of the Society for Research on Adolescence, Philadelphia.
Cardemil, E.V., *Raftery, J., *Marbell, K., *Sanchez, M., & Grolnick, W.S. (2010, March). Structure in cultural context: European American and Latino families. In W. Grolnick & E. Cardemil (Chairs), Structure as a major dimension of parenting: New theory and data in adolescence. Symposium conducted at the biannual meeting of the Society for Research on Adolescence, Philadelphia.

*Pollastri, A.R., & Cardemil, E.V. (2010, March). Stay cool and be real: The relationship between emotional flexibility and depressive symptoms in urban adolescent boys. In S. Lambert & R. Boyd (Chairs), Considering context to understand depressive symptoms in low income and urban youth. Symposium conducted at the biannual meeting of the Society for Research on Adolescence, Philadelphia.
Cardemil, E. (2009, November). Discussant in K. Grant (Chair), Testing the universality of risk factors for psychopathology in highly stressed youth. Symposium conducted at the annual meeting of the Association for Behavioral and Cognitive Therapies, Philadelphia.
Cardemil, E. (2009, November). Discussant in S. Dimidjian (Chair), Universal processes for whom? Considering cultural, developmental, and gender contexts. Symposium conducted at the annual meeting of the Association for Behavioral and Cognitive Therapies, Philadelphia.

Millman, M., Pollastri, A.R., & Cardemil, E.V. (2009, October). The Relationship between emotional expressivity and emotional adjustment in immigrant adolescent male. Poster session presented at the annual meeting of the New England Psychological Association, Worcester.

+Ballinger, G., *Pinedo, T., & Cardemil, E.V. (2008, August). Parental emotion socialization: Ethnic and sex differences in emotion regulation. Poster session presented at the annual meeting of the American Psychological Association, Boston.

+Mahmood, S., *Torres, S., & Cardemil, E.V. (2008, August). Social affiliation as moderating ethnic identity’s influence on mental health. Poster session presented at the annual meeting of the American Psychological Association, Boston.
+Goldman, D., *Pinedo, T., & Cardemil, E.V. (2008, August). Depression in adolescents: Relationship with negative life events in urban, multiethnic girls. Poster session presented at the annual meeting of the American Psychological Association, Boston.
Cardemil, E.V. (2008, May). Preventing depression in low-income, urban youth. In K. Grant, (Chair), Progress and pitfalls in the development of preventive interventions for low-income urban children and adolescents. Symposium conducted at the annual meeting of the Society for Prevention Research, San Francisco.
Cardemil, E.V., Pinedo, T., Sarmiento, I., Zack, R., & Torres., S. (2008, May). Recruiting and engaging at-risk families in a depression prevention program. In A. Indurkhya, (Chair), Addressing the challenges in engaging at risk families of young children in prevention programs. Symposium conducted at the annual meeting of the Society for Prevention Research, San Francisco.

*Pollastri, A.R., Cardemil, E.V., & *O’Donnell, E.H. (2008, March). Cognitive coping and depression: racial/ethnic differences in low-income, urban early adolescents. In P. Boxer (Chair), Developmental aspects of coping strategies and styles: Implications for adolescent behavioral and mental health. Symposium conducted at the biannual meeting of the Society for Research on Adolescence, Chicago.

*Pollastri, A. R., Cardemil, E. V., & +James, M. (2007, August). The relationships among neighborhood violence, parental advice, and adolescent aggression. Poster session presented at the annual meeting of the American Psychological Association, San Francisco, CA.

*Zack, R., Cardemil, E.V., & Falmagne, R. (2007, August). Using grounded theory to understand help seeking among Latino men and women. In R. Zack (Chair), Methodological approaches in service-utilization research with ethnic minorities. Symposium conducted at the annual meeting of the American Psychological Association, San Francisco.
*Zack, R., Cardemil, E.V., & Falmagne, R. (2007, July). Help-seeking patterns and perceptions among Latino men and women in Massachusetts. Paper presented at the 5th biennual meeting of the association of International Society of Critical Health Psychology, Boston.
*Pollastri, A.R., & Cardemil, E.V. (2007, March). Adherence to gender norms and the expression of aggression in urban youth. Poster session presented at the biennial meeting of the Society for Research in Child Development, Boston.
Cardemil, E.V. (2006, October). Acculturation and Latino mental health: Future directions. In E.V. Cardemil (Chair), Future directions in Latino mental health research. Symposium conducted at the biennial meeting of the National Latino Psychological Association, Milwaukee.

Cardemil, E.V., *Kim, S., *Pinedo, T.M., *Sarmiento, I., & *Zack, R. (2006, May). The Family Coping Skills Program: A culturally appropriate depression prevention program. In H. Le (Chair), Depression prevention research in Latinas and families in the US and Mexico. Symposium conducted at the annual meeting of the Society for Prevention Research, San Antonio.
*Zack, R., *Sarmiento, I., & Cardemil., E.V. (2006, May). Addressing barriers to mental health service utilization in low-income Latinas: A culturally competent depression prevention program. Poster session presented at the annual Meeting of the Society for Prevention Research, San Antonio.

Cardemil, E.V., *O’Donnell, E.H., *Pollastri, A.R., Esposito, C., & Spirito, A. (2006, March). Cognition and context: The development of depressive symptoms in low-income, urban children. In E.V. Cardemil (Chair), The development of depressive symptoms in low-income, urban youth. Symposium conducted at the biennial meeting of the Society for Research in Adolescence, San Francisco.

*Pollastri, A.R., & Cardemil, E.V. (2006, March). The relationships among bullying, victimization, and depression in low-income, urban adolescents. In A.R. Pollastri (Chair), Bullying, aggression, and peer victimization in understudied populations. Symposium conducted at the biennial meeting of the Society for Research in Adolescence, San Francisco.

Friedman, M.A.., Cahn, S., Miller, I.W., Uebelacker, L.A., & Cardemil, E.V. (2005, November). The GIFT program for depression among individuals with chronic physical disease. In M.A. Friedman (Chair), Understanding and treating psychopathology in the context of chronic physical disease. Symposium conducted at the annual meeting of the Association for Behavioral and Cognitive Therapies, Washington, D.C.
Cardemil, E.V., Adams, S.T., Calista, J., Connell, J., Encarnación, J., Esparza, N.K., Frohock, J., Hicks, E., *Kim, S., Kokernak, G., McGrenra, M., Mestre, R., Perez, M., *Pinedo, T.M., Quagan, R., Rivera, C., Taucer, P., & Wang, E. (2005, November). Depression treatment for Latinos: A local needs assessment study. In T. Mendelson (Chair), Depression among Latinos in the United States: Prevalence, risk, and service use. Symposium conducted at the annual meeting of the Association for Behavioral and Cognitive Therapies, Washington, D.C.
*Pollastri, A., Cardemil, E.V., & O’Donnell, E. (2005, November). Predicting depressive symptoms in urban children. Poster session presented at the annual meeting of the Association for Behavioral and Cognitive Therapies, Washington, D.C.
Cardemil, E.V., Adams, S.T., Calista, J., Connell, J., Encarnación, J., Esparza, N.K., Frohock, J., Hicks, E., *Kim, S., Kokernak, G., McGrenra, M., Mestre, R., Perez, M., *Pinedo, T.M., Quagan, R., Rivera, C., Taucer, P., & Wang, E. (2005, August). Latino Mental Health Project: Improving Access to Mental Health Services. In E. V. Cardemil (Chair), The enhancement of community-based mental health services for Latinos. Symposium conducted at the annual meeting of the American Psychological Association, Washington, D.C.

*O’Donnell, E., *Pollastri, A., & Cardemil, E. (2005, August). Cognition and context: Depressive symptoms in low-income, urban children. Poster session presented at the annual meeting of the American Psychological Association, Washington, D.C.
*Pinedo, T.M., & Cardemil, E.V. (2005, August). Latino families: Effects of acculturation on relationship and functioning. Poster session presented at the annual meeting of the American Psychological Association, Washington, D.C.
Cardemil, E.V., & Reivich, K. (2005, May). Preventing depressive symptoms in low-income, minority children. In S. Lambert (Chair), Prevention of depression among ethnic minority youth. Symposium conducted at the annual meeting of the Society for Prevention Research, Washington, D.C.

*Pollastri, A., *O’Donnell, E., & Cardemil, E. (2005, May). Explanatory style, perceived community disorganization, and depressive symptoms in urban children. Poster session presented at the annual Meeting of the Society for Prevention Research, Washington D.C.
+Moreau, M.A., Cardemil, E.V., & *O’Donnell, E. (2005, April). Interparental conflict and child adjustment: The role of extended family support in a diverse, low income sample. Poster session presented at the biennial meeting of the Society for Research in Child Development, Washington, D.C.

+Holzbauer, M., +Chianese, C., *Pollastri, A., & Cardemil, E.V. (2005, March). The relationship between extracurricular activities, home responsibilities, and low social support in children of single parent households. Poster session presented at the annual meeting of the Eastern Psychological Association, Boston.

+Klein, E.R., *Pollastri, A., & Cardemil, E.V. (2005, March). Can social support combat depression in children? Poster session presented at the annual meeting of the Eastern Psychological Association, Boston.

*Ortega, S., & Cardemil, E.V. (2004, November). Exploring Latino identity: Racial and ethnic identity, acculturation, and self-esteem. Paper session presented at the annual meeting of the National Latino Psychological Association, Scottsdale, AZ.

*Pinedo, T.M., & Cardemil, E.V. (2004, November). Latino families: Effects of acculturation on relationship and functioning. Paper session presented at the annual meeting of the National Latino Psychological Association, Scottsdale.

+Cassino, K., *O’Donnell, E., & Cardemil, E.V. (2004, October). Support in the home and the effect it has on children’s depressive symptoms. Poster presented at the annual meeting of the New England Psychological Association, Providence.

*Haskell, V., *Kim, S., & Cardemil, E. (2004, August). Embracing the dialogic self in multicultural therapy: Bridging intrasubjective patterns of identity. Poster presented in the Third International Conference on the Dialogical Self, Warsaw, Poland.

*Pinedo, T.M., & *Cardemil, E.V. (2004, August). Effects of acculturation on the Latina mother-child relationship and child functioning. Poster session presented at the annual meeting of the Minority Women’s Health Summit, Washington, D.C.

Cardemil, E.V., & Miller, I.M. (2004, May). Developing a culturally appropriate depression prevention program: The Family Coping Skills Program. Poster session presented at the annual meeting of the Society for Prevention Research, Quebec.

+Wong, S., *O’Donnell, E.H., & Cardemil, E.V. (2004, April). Cultural identification and well-being in ethnically diverse, low-income children. Poster session presented at the annual meeting of the Eastern Psychological Association, Washington, D.C.

+Pereira, S., *O’Donnell, E.H., & Cardemil, E.V. (2004, April). Sibling relationships and depressive symptoms in low-income, minority adolescents. Poster session presented at the annual meeting of the Eastern Psychological Association, Washington, D.C.

Cardemil, E.V., *O’Donnell, E.H., D’eramo, K., & Esposito, C.L. (2004, March). Differences in predictors of depression among ethnic minority students: Exploring family structure and immigrant status. Poster session presented at the biannual meeting of the Society for Research on Adolescence, Washington, D.C.
*Kim, S., & Cardemil, E.V. (2004, February) Enhancing connections in a coping skills program for low-income Latina mothers: Conceptualizing applications of the relational/cultural model. Paper presented at the 29th Annual Feminist Psychology Conference of the Association for Women in Psychology, Philadelphia.

Cardemil, E.V., & Miller, I.W. (2003, November). Integrating family interventions into depression prevention: A pilot study with Latina mothers. In T. Mendelson (Chair), Prevention of depression: Feasibility, outcomes, and mechanisms of change. Symposium conducted at the annual meeting of the Association for the Advancement of Behavior Therapy, Boston.

Friedman, M.A.., Cardemil, E.V., Uebelacker, L.A., Beevers, C.G., Chestnut, C., & Miller, I.W. (2003, November). Mechanisms of change in the GIFT program for major depression. In M.A. Friedman (Chair), Mechanisms of change in cognitive and behavioral treatments for major depression . Symposium conducted at the annual meeting of the Association for the Advancement of Behavior Therapy, Boston.

*Pinedo, T.M., *Ortega, S., & Cardemil, E.V. (2003, November). Culturally-sensitive strategies for recruitment of low-income Latinos for psychology research. Paper presented at the annual meeting of the Latino Psychological Association of New Jersey, Upper Montclair.

Cardemil, E.V., & Miller, I.W. (2002, November). Integrating group and family interventions with in depression prevention: A pilot study with low-income Latina mothers. Poster session at the annual meeting of the Association for the Advancement of Behavior Therapy, Reno.
Cardemil, E.V., & Miller, I.W. (2002, October). Preventing depression in low-income Latina mothers: Integrating group & family interventions. Paper session given at the biennual meeting of the National Latino Psychology Association, Providence.
Battle, C.L ., Zlotnick, C., Lamont, J., Pearlstein, T.B., Howard, M., Miller, I.W., & Cardemil, E.V. (2002, February). An examination of the clinical characteristics, family functioning, and treatment course of pregnant and postpartum psychiatric patients. Poster session at the 30th annual conference of the North American Society for Psychosocial Obstetrics and Gynecology, Cancun, Mexico.

Dickstein, D.P., Deardorff, D., Swedlow, P., Dickstein, L.J., & Cardemil, E. (2002, January). Pharmaceutical and residency evaluation of behavior and ethics (PhREBE). Paper presented at Department of Psychiatry Grand Rounds, University of Texas Southwestern, Dallas.

Dickstein, D.P., Deardorff, D., Swedlow, P., Dickstein, L.J., & Cardemil, E. (2001, December). Pharmaceutical and residency evaluation of behavior and ethics (PhREBE). Paper presented at Institute on Psychiatric Services, Orlando.

Cardemil, E.V., Miller, I.W., Keitner, G.I., & Ryan, C. (2001, November). A cost-effectiveness analysis of four treatments for depression. Poster session at the annual meeting of the Association for the Advancement of Behavior Therapy, Philadelphia.

Cardemil, E.V., & Johnson, B. (2001, November). Increasing partial hospital patients’ connection with outpatient psychotherapy: a brief, group-based intervention. Poster session at the annual meeting of the Association for the Advancement of Behavior Therapy, Philadelphia.

Cardemil, E.V., James, J., Reivich, K.J., Seligman, M.E.P. (2000, November). The prevention of depressive symptoms in inner-city, minority children: 2-year follow-up. Poster session presented at the annual meeting of the Association for the Advancement of Behavior Therapy, New Orleans.

Cardemil, E.V. (2000, August). Attributional style research in low-income, minority populations. In J. Gillham (Chair), Attributional style in nontraditional populations. Symposium conducted at the annual meeting of the American Psychological Association, Boston.

Cardemil, E.V., Reivich, K.J., & Seligman, M.E.P. (1998, August). The prevention of depressive symptoms in inner-city minority students. Poster session presented at the annual meeting of the American Psychological Association, San Francisco.

FUNDED GRANTS AND CONTRACTS
COMPLETED FUNDING

2016-2018
Mosakowski Institute for Public Policy

Cardemil/Torres Stone

Building community capacity around mental health services through a collaborative interorganizational provider alliance

Total Award: $50,000

Role: Co-PI

2014-2015
Worcester Department of Public Health

Cardemil/Torres Stone

Worcester Mental Health Needs Assessment

Total Award:
$30,000

Role: Co-Principal Investigator

2012-2014
NIMH (R34 MH092467-01)

Keenan

An innovative approach to preventing depression in African American girls

Total Award:
$595,156

Role: Co-investigator

2013-2014
Davis Educational Foundation

Falmagne/Cardemil

Course Development: Race and racism: Theory and experience

Total Award:
$4,000

Role: Co-Principal Investigator

2013

Clark University: Frances L. Hiatt Fund

Cardemil

Sociodemographic predictors of mental disorders among adolescents

Total Award:
$4,876

Role: Principal Investigator

2010-2012
WT Grant Foundation

Grolnick/Cardemil

Supplement: In search of structure: A theory-based, mixed method examination of parental structure in families of adolescents

Total Award:
$28,675

Role: Co-Principal Investigator

2008-2012
WT Grant Foundation

Grolnick/Cardemil

In search of structure: A theory-based, mixed method examination of parental structure in families of adolescents

Total Award:
 $322,616

Role: Co-Principal Investigator

2009-2012
NIMH (R34MH082043)

Cardemil

Latino Men and depression: An exploratory study of help-seeking behavior

Total Award:
$600,259

Role: Principal Investigator

2002-2008
NIMH (K01MH067571)

Cardemil

Prevention of depression in Latino parents

Total Award:
$703,304

Role: Principal Investigator

2002-2004
NARSAD (Young Investigator Award)

Cardemil

A longitudinal exploration of depressive symptoms in Caucasian, African American, and Hispanic children

Total Award:
$59,960

Role: Principal Investigator

2000-2002
NIMH (F32MH012855)

Cardemil

Preventing depression in Latinos with family treatment

Total Award:
$63,332

Role: Principal Investigator

1997-1999
NIMH (R01MH052270: Minority Supplement)

Seligman

Prevention of depression in low-income minority children

Total Award:
$50,000

Role: Principal Investigator

STUDENT FELLOWSHIPS

2017-2018
APA Dissertation Research Award

Keefe

Total Award: $1000

Role: Faculty Mentor

2017-2020
Ford Foundation Fellowship

Noyola

Total Award:

Role: Faculty Mentor

2014-2015
Clark University: Colin Award

Shahid

Total Award:
$2500

Role: Faculty Mentor
2013-2014
Clark University: Witkin Memorial Fellowship

Thompson
Examining patient-provider agreement in inpatient mental health facilities

Total Award:
$1000

Role: Faculty Mentor

2013-2014
APA Minority Fellowship

Moreno

Total Award:
$23,000

Role: Faculty Mentor

2010-2012
NIMH (F31MH091874)

Ishikawa
Follow-up to mental health care among Latinos

Total Award:
$86,360

Role: Faculty Sponsor

2009-2010
Clark University: Colin Award

Millman

Coping with racial discrimination across contexts in urban adolescent males

Total Award:
$1000

Role: Faculty Mentor
2008-2009
Clark University: Faculty Development Grant

Pollastri

Total Award:
$1000

Flexibility of emotional expression in urban adolescent males
Role: Faculty Mentor

2007-2008
Clark University: Witkin Memorial Fellowship

Ballinger

Total Award:
$1000

Parental emotion socialization: Ethnic and sex differences in emotion regulation

Role: Faculty Mentor
GRANT CONSULTANT

2013-2015
Department of Education

Upshur

Kidsteps II: Promoting school readiness through social-emotional skill building in preschool

Role: Consultant
2012-2015
Maternal Child Health Bureau

Weinreb

Meeting the needs of pregnant women with PTSD in Healthy Start
Role: Consultant

2009-2011
NHLBI (R21 HL095102)

McQuaid
Intervention for depressed Latina mothers of children with asthma

Role: Consultant
2007-2010
NIMH (R34MH073830)

Upshur

Addressing behavior problems in preschool settings

Role: Consultant

2007-2010
NIMH (R34MH079108)

Battle

Treatment-seeking for depression among postpartum women

Role: Consultant
2006-2008
Robert Wood Johnson

Marootian/Miller
Culturally sensitive depression care management for Latino patients

Role: Consultant

UNFUNDED APPLICATIONS

2016

Greater Worcester Community Foundation

Cardemil/Torres Stone

Developing a new resource for improving mental health: The Worcester Provider Alliance (WPA)

Total Requested Award: $24,008

Role: Co-PI

2014

Office of Massachusetts Attorney General

Walsh

Innovative program to treat PTSD in Veterans

Total Award sought: $200,000

Role: Consultant

2011

NICHD (R01 HD072560)

Cardemil/Grant/Lambert

Health disparities affecting urban youth: Integrating risk & protective processes
Total Award sought: $3,770,634

Role: Co-PI

2011

NIMH (R01 MH098360)

Cardemil/Grant/Lambert

A model to explain low rates of depression and anxiety in African American youth
Total Award sought: $3,564,054

Role: Co-PI

WORKSHOPS

Cardemil, E.V., & Noyola, N. (2016, December). Cultural competency and working with Latinos. Training workshop for Community Healthlink, Worcester, MA.

Talley, K., & Cardemil, E.V. (2015, May). Unconscious biases and real differences: Race, ethnicity and cultural competency in mental health proceedings. Annual Training Conference of the Committee for Public Counsel Services. Worcester, MA.
Cardemil, E.V. (2014, March). Clinical work with Latinos: The importance of culture and context. Invited workshop speaker at the Massachusetts School of Professional Psychology CE program: Exploring ways to integrate culture in the psychological treatment of Latinos. Boston, MA.
Cardemil, E.V. (2013, December). Clinical work with Latinos: Integrating research into best practices. CE workshop published online for the National Latina/o Psychological Association.
Cardemil, E.V. (2008, April). Investigaciones sobre modelos para la prevención de la depresión. Invited workshop speaker at the University of Puerto Rico, Rios Piedras.
Cardemil, E.V. (2008, April). Aplicaciones clínicas de modelos de prevención de la depresión. Invited workshop speaker at the University of Puerto Rico, Rios Piedras.
Cardemil, E.V. (2008, April). La diversidad en la psicoterapia. Invited workshop speaker at the University of Puerto Rico, Rios Piedras.

Cardemil, E.V. (2004, March). Preventing depression in low-income Latina mothers. Workshop given at the 11th annual Women & Children’s Conference, Harrisburg.
MEDIA

Cardemil, E.V., & Walsh, M. (2016, July). Interview with Lorie Martiska. A Bridge to Better Mental Health: Minority Mental Health Month: What You Should Know. The Bridge, WCCA TV.

Anderson, C., Cardemil, E.V., & Torres-Stone, R. (2016, Jan). Interview with Paul Richard. Healthy Bodies, Healthy Mind #24 Greater Worcester Community Health Assessment. The Shine Initiative, WCCA TV.

Cardemil, E.V. (2002, June). Interview with Dr. Roger Klein. Psychology Minute. KQV 1410 AM, all-news radio, Pittsburgh.
PROFESSIONAL WORKING GROUPS

2006-2013
SRCD Study Group on Race, Culture, and Ethnicity, Affiliate Member

2012

Adapting Interventions for Diverse Ethnocultural Families, Evaluation Committee member

2009-2012
Adapting Interventions for Diverse Ethnocultural Families, Steering Committee Member

2007-2008
Developing Interventions for Latino Children, Youth, and Families, Participant
PROFESSIONAL AFFILIATIONS

American Psychological Association
Association for Behavioral and Cognitive Therapy
National Latino Psychological Association

Society for the Psychological Study of Ethnic Minority Issues

Society for Research on Adolescence

Sigma Xi Research Society
TEACHING ACTIVITIES

Undergraduate teaching
Formal courses

PSYC 101
General Psychology
Fall 2007, 2008; Spring 2009
PSYC 173
Abnormal Psychology
Fall 2003, 2005, 2011- 2016, 2018

Spring 2007, 2008, 2015, 2018
PSYC 156
Cultural Psychology
Spring 2019

PSYC 240
Race and Racism: Theory & Experience
Spring 2014

PSYC 252
Learning Psychology through Teaching
Fall 2007, 2008, Spring 2009
PSYC 259
Psychotherapies
Spring 2003, 2005, 2011- 2013, 2015; Fall 2017
PSYC 281
Understanding & Addressing Mental
Fall 2014-2018

Healthcare Disparities

PSYC 232
Research in Community
Spring 2003-current

Honors theses supervision
*Shahid, Naysha (2015). Young, gifted and stressed: Examining the relationship between campus climate and stressors among Black college women attending PWIs. HIGHEST HONORS
Figuereo, Victor (2012). Acculturation, attitudes, & willingness to seek help among Asian and Latino college students. HONORS
*Millman, Marissa (2010). Coping with racial discrimination across contexts in urban adolescent males. HIGHEST HONORS
Goldman, Danielle (2009). Understanding urban norms: The development of the Urban Youth Norms Questionnaire. HIGHEST HONORS
**Ballinger, Genevieve (2008). Parental emotion socialization: Ethnic and sex differences in emotion regulation. HIGH HONORS
Davis, Anthony (2007). Negative life events, coping, and depression among college men. HONORS
Moreau, Melissa (2004). Interparental conflict and child adjustment: The role of extended family support in a diverse, low-income sample. HIGH HONORS
*Supported by Simon and Eve Colin Undergraduate Creativity Award in Psychology ($2500)
**Supported by Herman A. Witkin Memorial Fellowship Award in Psychology ($1000)
Honors theses reader
Beecher, Larissa (2019). Do looks matter? Investigating a preliminary definition for “physical attraction type.”
Posada Rodriguez, Camilo (2019). La Cosa ‘Tá Dura: Stressors, attributions, and coping among college-educated, unemployed Panamanians.
Wipff, Zachary (2019). Activity & passivity: A theoretical inquiry into psychological agency.
Gillard, Alika (2018). Coming out on the job: Examining individual and contextual antecedents of self-disclosure in the workplace among lesbian, gay, and bisexual employees
Landis, Kayla (2016). Autism, aggression and courtesy stigma: Public perception of parents with children on the spectrum
Hadjiandreou, Eliana (2016). How well and in what ways can purpose address the altruism question?
Pacella, Jacqueline (2013). Picking a college major: The relations between autonomous choice, parental autonomy-support, life goals, and well-being.

Surette, Renata (2012). Mate selection of adult children of alcoholics and substance abusers

Corbett, Emily (2011). Athletic participation in a bystander intervention program: Influence on alcohol expectancies and use of protective strategies.

Lindbeck, Emily (2011). Gender differences in smoking: Anxiety sensitivity and sex role orientation.

Moretti, Juliett (2009). Crossing the line: An examination of the effects of aggression and emotional intelligence on impulsivity.

Mahmood, Sehar (2008). The development of epistemic agency in adolescents.

Reilly, Erin. (2008). Muscularity, masculinity, and men’s mental health.

Miller, Michelle (2007). The motivational experience of high school students in the college application process.
Guerette, Mitchell (2005). Teaching the symbolic relationship between sounds and symbols: A study on literacy development.
LEEP Faculty mentor

2017
Maya Duffy

Emily Monahan-Morang

2016
Lopez, Julissa

2015
Ellawala, Themal

Crisafulli, Mark

Faculty sponsor for Scholarly Undergraduate Research Journal (SURJ)
Posada Rodriguez, Camilo (2019).

Eldeeb, Sherief (2017). Understanding and Addressing Arab-American Mental Health Disparities. Scholarly Undergraduate Research Journal, 3, Article 1. Available at: http://commons.clarku.edu/surj/vol3/iss1/1
Ellawala, Themal (2015). The efficacy of electroconvulsive therapy in managing self-injurious behaviors among youth with autism spectrum disorder. Scholarly Undergraduate Research Journal, 1, Article 3. Available at: http://commons.clarku.edu/surj/vol1/iss1/3
Undergraduate internship supervision

2019-20
Aneesha Hassan

2018-19
Jessica Chadwick

2017-18
Michelle Yun

2016-17
Bernstein, Corey
Mora, Eriberto

2015-16
Farrig, Amira

2014-15
Riyanto, Raga

2013-14
Koepke, Claire

2013-14
Sridhar, Aksheya

2012-13
Murphy, Brittany

2009-10
Millman, Marissa

2008-09
Mahmood, Sehar

2007-08
Schulman, Rebecca

2006-07
Milardo, Sarah

2006-07
Townsend, Abbie
Academic Spree Day presentations
Spring 2019:
Ahiela Watson

Spring 2018:
Eldeeb, Sherief

Gillard, Alika

Posada Rodriguez, Camilo

Royston, Claire
Schaffer, Becky

Spring 2017:
Baxter, Caitland
Bernstein, Corey
Branconnier, Carly

Ellis, Raphael

Sun, Man Jing

Yun, Michelle

Spring 2016:
Smith, Colleen

Dinerman, Jacob
Ellawal, Themal

Spring 2015:
Gao, Amy

Kotzen, Hannah

Hartman, Sarah

Mora, Eriberto

Shahid, Naysha*
Spring 2014:
Tejeda, Jennifer

Thompson, Matthew**

Spring 2013:
Adeoye, Camille
Campos, Maria

Spring 2012:
Figuereo, Victor
Rosales, Robert

Jaramillo, Natalia

Spring 2011:
Figuereo, Victor
Rosales, Robert

Spring 2010:
Millman, Marissa*
Spring 2009:
Bowhers, Allison
Clancy, Alison

Goldman, Danielle

Millman, Marissa
Schulman, Rebecca

Spring 2008:
Ballinger, Genevieve**
Chartsuwan, Chawisa
Collado, Maylene

Danforth, Lindsay
Glazer, Jenna

Goldman, Danielle

Hay, Amanda

Mahmood, Sehar
Rustigian, Ashley

Schuberth, Dave
Sicairos, Elena

Spring 2007:
Davis, Anthony

Dube, Angela

Townsend, Abbie

Spring 2006:
Baskin, Emily

Benoit, Megan

Brinton, Joanna

James, Meredith
Williamson, Jennifer
Zerillo, Barbara

Spring 2005:
Baskin, Emily

Chianese, Christopher
Holzbauer, Melissa

Klein, Elaine

Larkin, Sara

Stanley, Jacqueline

Upton, Nathan

Wood, Cara

Spring 2004:
Cassino, Krystle
Fennell, Dorothy
Madden, Kathleen

Moreau, Melissa
Pereira, Stacey

Wong, Stephen

Wotton, Heather

Spring 2003:
Cassino, Krystle
Madden, Kathleen
Moreau, Melissa

Rodman, Amber
Wong, Stephen

*Supported by Simon and Eve Colin Undergraduate Creativity Award in Psychology ($2500)
**Supported by Herman A. Witkin Memorial Fellowship Award in Psychology ($1000)
Fall Fest presentations
Fall 2017
Emma Needles

Fall 2016
Julissa Lopez

Fall 2015
Mark Crisafulli

Themal Ellawala

Number of Psychology Major advisees:

2019-2020
25
2018-2019
38
2017-2018
32
2016-2017
32

2015-2016
39
2014-2015
45
2013-2014
39
2012-2013
31

2011-2012
22
2010-2011
24
2009-2010
25
2008-2009
29

2007-2008
34
2006-2007
20
2005-2006
21
2004-2005
17

2003-2004
15
2002-2003
10

Number of Health, Science, & Society Concentration advisees:

2019-2020
3
2018-2019
3
2017-2018
3
Self-directed major committee

2019-2021
Arai Long

Graduate teaching
Formal courses

PSYC 310
Theories of Psychotherapy
Fall 2002, 2004, 2006, 2010, 2012
PSYC 364
Diversity Issues
Spring 2004, 2008, 2012, 2014, 2016, 2018, 2019

Fall 2005, 2009
Academic advisees

Jose Rosario
2019-current
Sarah Hartman
2018-current
Noyola, Nestor
2016-current

He, Emily
2015-current
O’Leary, Jessica
2015-current
Keefe, Kristen
2012-2019

Nelson, Tamara
2011-2018
Moreno, Oswaldo
2009-2015
Sanchez, Monica
2008-2016

Ishikawa, Rachel
2005-2013
Torres, Sandra
2006-2008
Sarmiento, Ingrid
2004-2012
Pollastri, Alisha
2004-2010
Pinedo, Tatiana
2003-2010
Kurrien, Rahael
2003-2008
Kim, Saeromi
2002-2007
Bellas, Valerie
2004-2005
Ortega, Shelby
2002-2004
Master theses supervision
Rosario, Jose (in progress)

Hartman, Sarah (in progress)

Noyola, Nestor (2018). Understanding minority stress and coping processes in Latinxs with minoritized sexual identities.
He, Emily (2017). CHR stigma and help-seeking among Chinese origin adults.

Keefe, Kristen (2015). Understanding psychiatric treatment engagement in the context of public sector hospitals.
Nelson, Tamara (2013). From perception to transformation: How Black women negotiate the strong Black woman/Superwoman role within their unique context.
Moreno, Oswaldo (2011). Religiosity, spirituality, and mental health services: An exploratory study of help seeking among Latinos.
Sanchez, Monica (2010). Brave new world: Mental health and treatment seeking experiences of Puerto Ricans, Immigrant Latinos, and Brazilians in Massachusetts.
Ishikawa, Rachel (2007). Help-seeking and help-receiving for emotional distress among Latino men and women.
Pollastri, Alisha (2006). Gender and aggression in urban youth.

Sarmiento, Ingrid (2006). Family functioning and depression in low-income Latino couples.

Pinedo, Tatiana (2005). Latino families: Effects of acculturation on relationships and functioning.
Ortega, Shelby (2004). Exploring Latino identity: Racial and ethnic identity, acculturation, and self-esteem.
Member of portfolio committees

Elsharnouby, Ebra

2017-2020

Rossman, Setareh
2017-2020

Hofmann, Ethan

2015-2017

Levitt, Madeline
2015-2017
Maher, Emily

2014-2017

Durham, Alyssa

2013-2015

O’Leary, Jessica

2015-2016

Juarez, Lilia

2012-2014
Cabell, Kenneth

2012-2014

Reigeluth, Chris
2010-2013
Lacasse, Katherine

2008-2011

Kinkler, Lori

2008-2010
Dost, Ayfer

2007-2009

Hart, Alex

2007-2009
Toise, Stephanie

2006-2008

Sonmez, Doga

2006-2008
Begic, Sandina

2005-2007

Cenko, Enila

2005-2007
Ono, Kaya

2003-2005

Kurrien, Rahael

2003-2005
Smith, Melissa

2002-2004

Kavenaugh, Kathryn
2002-2004
DiLallo, Meghan

2002-2004
Dissertation supervision

O’Leary, J. (in progress). The role of emotion socialization and emotion regulation in protecting community violence-exposed urban youth
Keefe, Kristen (2019). Examining the role of causal illness beliefs in predicting aftercare intention and engagement.

Nelson, Tamara (2018). Resilient and risk? Exploring the relationship between strength, ethnic/self-pride, and depression among Black women.

Sanchez, Monica (2015). Y sigo siendo el rey: The impact of gender, culture and trauma on treatment engagement among court-mandated Latino men.
Moreno, Oswaldo (2015). The Immigrant Health Paradox: The role of religiosity.

Ishikawa, Rachel (2012). Uptake of depression treatment recommendations among Latino primary care patients.
Sarmiento, Ingrid (2012). Perspectives on the therapeutic process: An examination of cultural competence and the working alliance among college students in treatment.
*Pollastri, Alisha (2010). Flexibility of emotional expression in urban adolescent males
Pinedo, Tatiana (2010). The effect of cultural values on emotion expression and suppression.

Kurrien, Rahael (2008). A test of the cognitive diathesis-stress and parental control theories of depression in Indian children.
Kim, Saeromi (2007). Silences and stories in intake interviews with Latina mothers.
*Supported by Learn and Serve Faculty Development Grant ($1000)
Dissertation committees
Hawrilenko, Matthew (2018). The center can only sort of hold: Heterogeneity in processes and outcomes of a relationship skills intervention.
Ollen, Elizabeth (2017). Help-seeking among sexual minority women for intimate partner violence: Perceptions, silencing, and help seeking.
Armstrong, Jessica (2017). Internalized shame and shame tolerance in inpatient treatment for opioid use disorders.

Reigeluth, Christopher (2016). Measuring policing of masculinity in adolescent boys and assessing its relationship with significant psychosocial processes and outcomes.
De Dios, Angela (2015). The influence of perceived opportunities for ethnic interactions on the relationship between cultural identity and self-esteem in Filipino American college emerging adults – A moderated mediational model.
Mazur, Lucas (2015). Polish-Ukrainian relations as shaped by perceptions of similarity and difference in Soviet victimization.
Marbell, Kristine (2014). Encouraging autonomy in a collectivist culture: Examining parental autonomy support in Ghana and the moderating effect of children’s self-construal
Raftery, Jacqueline (2014). Academic coping and engagement in urban youth: Testing a motivational model.
Richardson, Hannah (2013). The perceived impact of marriage equality: Experiences of married and unmarried same-sex couples living in Massachusetts.
Harp, Amanda (2012). “Why are you even dieting? You’re just going to gain it all back anyway.” The role of spousal undermining in wives’ weight loss attempts.

Friendly, Rachel (2011). Don’t worry, you’ll be fine: Effects of preparation style on children’s reactions to disappointment.

Whorley, MySha (2010). Developing a brief writing intervention to increase self-disclosure of distress in unemployed men.

Meade, Amy (2009). Depression in couples: Examining buffering effects for partners of depressed patients in a partial hospital.

Price, Carrie (2008). Mother-daughter communication about risky behavior: A self-determination theory perspective.

Beiswenger, Krista (2008). Autonomy for solitary and social behavior in adolescence: Exploring links with relatedness, well-being, and social coping.
Sparks, Alison (2008). The social origins of early literacy: Perspectives from children in Head Start and their families.

O’Donnell, Ellen (2008). Explanatory styles, parenting, and adolescent depression.

Cohane, Geoff (2008). Psychological barriers to antidepressant use in adolescents.

Lane, Jennifer (2008). The Men’s Depression Workshop: Treatment development and feasibility.
Farkas, Melanie (2006). Parental provision of structure: A comprehensive conceptualization and operationalization.

Kavenaugh, Katherine (2006). Maternal beliefs about child behavior among mothers reporting high and low levels of externalizing symptoms in their toddlers.
Magovcevic, Mariola (2006). The Masculine Depression Scale: Development and psychometric evaluation.
Rotman, Tamir (2006). The evolution of early family processes: A longitudinal investigation.
Dissertation Reader

Moyer, April (2017). School experiences of Massachusetts youth in foster care: Perspectives of teachers, foster parents ,and former foster youth.
Nair, Rashmi (2016). Minority-minority relations: An intersectional investigation of Dalit-Muslim relations in India.
Campbell, Margaret (2015). The complex role of religious beliefs in supporting peaceful or violent policies: A multi-method study in the U.S. Christian context.

Morrill, Melinda (2013). Examining the role of couple acceptance in positive parenting

Syzdek, Matt (2012). Gender-based motivational interviewing for increasing mental health service use in college men.
Hu, Juan (2011). The early acquisition of verb constructions in Mandarin Chinese: An examination of experimental and naturalistic contexts.
Sauck, Christine (2009). Parenting and acculturative stress in Brazilian immigrant families living in the United States: A qualitative exploratory study.
Clegg, Joshua (2007). An inquiry into social awkwardness.

DiLallo, Meaghan (2005). The family represented: Mother- and father-child co-constructed narratives about families.

Berkman, Julia (2005). Posttraumatic stress symptoms after pediatric injury: The role of family factors.

Tamas, Melissa (2004). Living happily ever after: An analysis of interpersonal commitment beliefs.
SERVICE ACTIVITIES

NATIONAL SERVICE
NIMH Grant Reviewer:

2016

NIMH R34 Pilot Effectiveness and R01 Effectiveness, Reviewer
2012-2015

Mental Health Services Research (SERV), Standing Committee Member

2010-2012
Mental Health Services In Non-Specialty Settings (SRNS), Standing Committee Member
2009, 2007

Mental Health Services In Non-Specialty Settings (SRNS), Ad Hoc Reviewer
2008

Fellowships and Dissertation Grants, Ad Hoc Reviewer
2007

Small Business Initiative, Ad Hoc Reviewer
NSF Grant Reviewer:

2009-2010

Faculty Early Career Development (CAREER) Program, Ad Hoc Reviewer
Foundation Grant Reviewer:

2015

William T. Grant Foundation

2007

Wellcome Trust

Tenure and Promotion:
2019

Wrote letter for candidate at Marquette University

2018

Wrote letter for candidate at DePaul University

2018

Wrote letter for candidate at Brown University Medical School

2017

Wrote letter for candidate at University of Denver

2015

Wrote letter for candidate at Palo Alto University

2014

Wrote letter for candidate at University of Massachusetts Medical School

2013

Wrote letter for candidate at Central Michigan University

2012

Wrote letter for candidate at Johns Hopkins University

Editorships and Editorial Board:

2017 – 2022
Journal of Latinx Psychology, Editor

2015 – 2017

Journal of Latina/o Psychology, Guest Editor special issue
2011 – 2016

Journal of Latina/o Psychology, Associate Editor

2014 – 2016

Cultural Diversity and Ethnic Minority Psychology, Ed. Board
2014 – current

Admin. & Policy in Mental Health & Mental Health Services Research, Ed. Board

2013 – current

Clinical Psychology: Science and Practice, Ed. Board

2011 – current

Journal of Clinical Psychology, Ed. Board
Expert Panels:

2014-15
University of Melbourne: Help develop guidelines to reduce risk for adolescent depression
Ad hoc reviewer for professional journals:

Archives of General Psychiatry

American Journal of Orthopsychiatry

American Psychologist

Behavioral Health Services Research

Behaviour Research and Therapy

Child Development

Clinical Psychological Science

Cultural Diversity & Ethnic Minority Psychology

Culture and Psychology

Developmental Psychology

Family Process

Int Journal of Environmental Research & Pub Health

Journal of Abnormal Child Psychology

Journal of Adolescent Research

Journal of Child and Adolescent Psychology

Journal of Consulting and Clinical Psychology

Journal of Contemporary Psychotherapy

Journal of Counseling Psychology

Journal of Early Adolescence

Journal of Positive Psychology
Journal of the Scientific Study of Religion

Journal of Social and Clinical Psychology
Journal of Youth and Adolescence

Medical Care
Professional Psychology: Research and Practice
Prevention Science
Social Psychiatry and Psychiatric Epidemiology

Ad hoc reviewer for National conferences:

APA - Division 45

Society for Prevention Research
National Latina/o Psychological Association
Organizational Positions:

2018-2019
National Latinx Psychological Association (NLPA), Association Management Company search committee

2015

National Latino Psychological Association (NLPA), Elections Committee Member

2012-2014

Society for Research on Adolescence (SRA), Diversity Committee member

2007-2010

Associate Website Editor, Association of Behavioral and Cognitive Therapies (ABCT)

2006-2009

National Latino Psychological Association (NLPA), Treasurer

2006

National Latino Psychological Association (NLPA), Awards Committee Chair

2004

National Latino Psychological Association (NLPA), Awards Committee Member
UNIVERSITY SERVICE
2019

APA Teachers Workshop

2018

Admitted Students Open House

2018

Search Committee, Mosakowski Institute Director, Director

2018

Search Committeee, Student Accessibility Services Director, Member

2018

ClarkCONNECT Psychology co-chair

2017-2019

Health, Science, and Society Concentration Leadership Team, Member

2014-2017

Public Health Concentration Oversight Committee, Member

2015-2017

Steering Committee for Mosakowski Center, Member

2014-2016

Committee on Personnel (COP), Member

2013-2015

Committee on Diversity and Inclusion, Member

2013

Multicultural Open House Admissions Panel, Participant

2011-2012

Diversity Task Force, Member

2011
-2012

Search Committee, Hiatt Center Director, Member

2006-2012

Regular lecturer during ACE Summer Institute

2004-2010

ALANA Staff Task Force, Member

2006-2009

Graduate Board, Member
2003-2006

Research Board, Member
2003-2005

Admissions Committee, Member
2004-2005

Search Committee Member, Coordinator of ALANA Students
DEPARTMENTAL SERVICE
2019-2022

Department Chair

2018-2019

Reappointment Case for Ana Marcelo, Chair

2018

Department Chair review (James Córdova), Coordinator

2017

Clinical Search Committee, co-Chair

2016

Professional Development Seminar (3rd year students), Coordinator

2015-2016

Developmental Search Committee, Member

2013-2014

Promotion case for Kathleen Palm-Reed, Chair

2013

Department Chair review (Marianne Wiser), Coordinator
2013

Professional Development Seminar (1st year students), Coordinator

2012-2016

Psychology Honors Program, Chair

2011-2014

Director of Clinical Training

2010-2011

Tenure case for Abbie Goldberg, Chair

2010-2011

Departmental Space Committee, Member

2009-2010

Clinical Search Committee, Chair
2002-current

Clinical Program Committee

2004-2009

Departmental Budget Committee, Chair
2005-2008; 2009
Departmental Graduate Education Committee, Chair
2007-2008

Departmental Search Committee, Member

2006-2007

Clinical Coordinator Search Committee, Chair
2003-2006

Departmental Space Committee, Member
2004-2005

Developmental Search Committee, Member
2004

Participated in transfer student orientation
2005

Participated in the Departmental Open House weekend for parents/prospective students

2002-current

Ad hoc meetings with prospective undergraduate students
COMMUNITY SERVICE
2010-current

Greater Worcester Community Foundation, Corporator

2006-current

Central Mass Area Health Education Center, Inc., Community Board Member

2012-2016

Brown/Fox Point Early Childhood Education Center, Inc., Board member

2004-2010

Latino Education Institute Community Advisory Board, Member
� Awarded best undergraduate poster.

2

