

2018

CELEBRATION OF SCHOLARLY WORKS

JOHN F. KENNEDY UNIVERSITY

2018

CELEBRATION OF SCHOLARLY WORKS

John Banks

Program Chair

College of Business and Professional Studies – Innovative and Creative Technology
“Me, My Selves, And I: The Psychology of Virtual Reality” (Thursday SoapBox: The Psychology of Virtual Reality 2.0, with John Banks). JFKU, Pleasant Hill, California, Nov 30, 2017.

Michelle Bartlett

Adjunct Faculty

College of Psychology – Sport Psychology

Bartlett, M., Abrams, M., Byrd, M. Treankler, A., & Houston-Norton, R. (2017). Advancing the assessment of anger in sports: Gender differences and STAXI-2 normative data for college athletes. *Journal of Clinical Sport Psychology*

Leon Beauchman

Student

College of Psychology – Holistic Expressive Psychology and Expressive Arts

Beauchman, L. An African American Search for Meaning through Poetry, Narrative and Mythmaking.

Solomon Belette

Director

Sanford Institute of Philanthropy

Belette, S., Taylor A. (2017, August). (Presentation) Supercharging your board: Governance, engagement, fundraising and stewardship. Lunch and Learn Session. August 24, 2017

Zvi J. Bellin

Assistant Professor

College of Psychology - Holistic Expressive Psychology

Bellin, Z.J. (2017). Attending to meaning in life in the lives of marginalized individuals. *Journal of Humanistic Counseling*, 56, 211-227.

Bellin, Z.J. (2017 July). Meaning, Marginalization, and Mindfulness. Workshop presented at the International Meaning Conference, London, UK.

Bellin, Z.J., and Youseffi, J. (2017, May). Meaning, Mindfulness, and Marginalization. Research presentation presented at the Holistic Research Center @ JFKU Symposium, Berkeley, CA.

Bellin, Z.J. (2016). Mindfulness and couples. In *The SAGE Encyclopedia of Marriage, Family, and Couples Counseling*. (Vol. 1). USA: SAGE Publishing.

Bellin, Z.J. (2016). Therapist attunement. In *The SAGE Encyclopedia of Marriage, Family, and Couples Counseling*. (Vol. 1). USA: SAGE Publishing.

Bellin, Z.J. (2016, July). Transcending Meaning Frustration in the Lives and Stories of Marginalized People.

Workshop presented at the Biannual Meaning Conference, International Network for Personal Meaning.

Bellin, Z.J. (2016, March) Cultivating Authenticity through Contemplative Movement. Poster session presented at the American Counseling Association Annual Conference

Bellin, Z.J., and Youseffi, J. (2017, May). Meaning, Mindfulness, and Marginalization. Research presentation presented at the Holistic Research Center @ JFKU Symposium, Berkeley, CA.

Agustina Berrocal

Student

College of Psychology - Clinical PsyD

Estrada, A., Berrocal, A. & Ramirez, N. (2017, July). Reconciling the new social order in the teaching of psychology: Student and faculty perspective. Symposia presentation at the 36th Inter-American Congress of Psychology on Inclusion and Equality in the Americas, Merida, Mexico.

Sangita Biswas

Alumni / Adjunct Faculty

College of Psychology - Counseling Psychology

Mock, M., Yokoyama, K., Biswas, S., Nguyen, T.T. (2016, May) Invited Full Day Institute: "Asian Americans and Pacific Islanders (AAPI): Lifting Our Voices, Strengthening Our Identities While Promoting Equality, Inclusion, and Social Justice" National Conference on Race and Ethnicity in Higher Education (APAHE) Conference, San Francisco, CA.

William Bloxham

Student

College of Psychology - Clinical PsyD

Peterzell, D., Bloxham, W., & Jacobs, J. (2017). Factor analysis of individual differences in the spectral sensitivities of M/L cone pigments in bioengineered mice. 40th European Conference on Visual Perception, Berlin, Germany, August 2017, and 29th Annual Bay Area Vision Research Day, Berkeley CA, September 15, 2017.

Maxwell, H., Bloxham, W.,Dise-Hodge, V. & Peterzell, D.H. (2016). Six hypotheses about how mindfulness meditation increases false-memory susceptibility, and possible implications for meditation practice with the elderly. 19th Annual American Association of Behavioral and Social Sciences Conference, Las Vegas, Nevada (USA), February, 2016.

Matt Bruce

Associate Vice President

Technology and Educational Services

Pope-Rhodus, A. & Bruce, M. (2017, July). Engagement of online students through blackboard technologies, social media, and on-site and online peer-to-peer collaboration. Presentation at the BlackBoard annual conference, New Orleans, LA.

Charles Burack

Professor

College of Psychology – Consciousness and Transformative Studies

Burack, C. (2017). *Imagining the Earth's Guidance for Building Sacred Community*. In M. Fox, S. Wilson, & J. Listug (Eds.), *Order of the Sacred Earth*. Rhinebeck, NY: Monkfish Book Publishing.

Burack, C. (2017, July 13). *Blessing the World and All Its Inhabitants*. Tikkun Daily. Retrieved from <https://www.tikkun.org/tikkundaily/2017/07/13/blessing-the-world-and-all-its-inhabitants/>

Burack, C. (2016, October 12). *On turning sixty: Counsel from my inner wisdom on how to live*. Tikkun Daily. Retrieved from <http://www.tikkun.org/tikkundaily/2016/10/12/on-turning-sixty-counsel-from-my-inner-wisdom-on-how-to-live/>.

Burack, C. (2016). *Leaves of light*. Berkeley, CA: Apocryphile Press.

Jaenke, K, Burack, C., and Berg, A. (2017, November). *The writings of Eckhart Tolle*. Talk presented in the Soapbox Series of John F. Kennedy University, Pleasant Hill, CA.

Burack, C. (2017, October). *Heart teachings and practices from Jewish mysticism*. Talk presented in the Lectures Series of the Cultural Integration Fellowship of the California Institute of Integral Studies, San Francisco, CA.

Burack, C. (2017, October). *Hearing and heeding the voice within*. Talk presented in the Soapbox Series of John F. Kennedy University, Pleasant Hill, CA.

Burack, C. (2017, September). *Introduction to Judaism*. Presentation at The Chaplaincy Institute, Berkeley, CA.

Burack, C. (2017, April). *Introduction to Jewish mysticism*. Presentation at The Chaplaincy Institute, Berkeley, CA.

Burack, C. (2016, October). *Finding and following our inner guidance*. Workshop presented at the JFKU Holistic Studies Retreat at Mt. Madonna Center, Watsonville, CA.

Burack, C. (2016, September). *Introduction to Judaism*. Presentation at The Chaplaincy Institute, Berkeley, CA.

Burack, C. (2016, July). *Hearing and heeding the voice within*. Talk presented in the Lectures Series of the Cultural Integration Fellowship of the California Institute of Integral Studies, San Francisco, CA.

Burack, C. (2016, April). *Introduction to Jewish Mysticism*. Presentation at The Chaplaincy Institute, Berkeley, CA.

Jason Butler

Assistant Professor

College of Psychology – Holistic Counseling Psychology

Butler, J. (2017). Turning the World to Glass: Poetic Sensibility and Decolonizing the Imagination. *International Journal of Jungian Studies*.

Butler, J. (2017). Gnawing at the Roots: Toward a Poetics of Guilt and Death. *International Journal of Transpersonal Studies*

Megan Byrd

Research Director, Assistant Professor

College of Psychology – Sport Psychology

Coker-Cranney, A., Wooding, C., & Byrd, M. (2017). How an interest in American football and criminal behavior led to refining quantitative research skills: A research journey. *SAGE Research Methods Cases*.

Bartlett, M., Abrams, M., Byrd, M., Treankler, A., & Houston-Norton, R. (2017). Advancing the assessment of anger in sports: Gender differences and STAXI-2 normative data for college athletes. *Journal of Clinical Sport Psychology*.

Coaker-Cranney, A., Wooding, C., Byrd, M., & Lane, P. (2017). Saturday night's alright for fighting: Analysis of criminal behavior during the SEC football season. *Deviant Behavior*, 38, 561-574.

Byrd, M., Maurice, S., & Leidl, D. (2017). Using sport psychology services to improve organizational effectiveness and employee well-being. *Association for Applied Sport Psychology Annual Conference, Orlando, Florida*.

Byrd, M., Kontos, A., & Cormier, M. (2017). The role of sport psychology in the treatment and rehabilitation of concussion. *Symposium. Association for Applied Sport Psychology Annual Conference, Orlando, Florida*.

Marvilla Campbell

Student

College of Psychology - Counseling Psychology

Mock, M., Campbell, M., Garcia, J. (2017, April) Presentation: "Embracing Our Futures as Developing Leaders: The Resilience and Strengths of Latinas and their Families" Latina Leadership Network (LLN) of California Community Colleges Conference: "Latinas: Building a Legacy and Advancing Leadership in Higher Education," Los Medanos College, Pittsburg, California.

Judy Castro

Associate Vice President / Project Director

Student Experience / Hispanic Serving Institution

Eguez Guevara, P., Castro, J., Vasumpaur, M., & Martinez, C. (2017, April).

Undergraduate Success Center at JFK University: Lessons from a new HSI on breaking ground. Presented at the Alliance of Hispanic Serving Institution Educators (AHSIE) Conference, Las Vegas, Nevada.

Sheryll Casuga

Alumni /Adjunct Faculty

College of Psychology - Sport Psychology - Clinical PsyD Dual Degree

Casuga, S. Vogel, E., & Pope-Rhodiuss (2017). A qualitative content analysis of the Bahala na attitude in Filipino elite athletes. *International Journal of Sport Psychology*, 48, 419-434. doi: 10.7352/IJSP 2017.48.419.

Casuga, S.M., Vogel, E.B., Pope-Rhodiuss, A. (2017). Bahala na attitude in Filipino elite athletes. *International Journal of Sport Psychology*, 48(4), 419-434.

Hannah Da Cruz

Student

College of Psychology - Clinical PsyD

Estrada, A. & da Cruz H. (2017, October). Bringing social justice-based practices to clinical work with youth in the juvenile justice setting: A structured discussion. Presented at the 17th Annual Diversity Challenge sponsored by the Institute for the Study and Promotion of Race and Culture Boston College, Boston, Massachusetts.

Kimberly de la Montanya

Alumni, Senior Library Technician

College of Law - Legal Studies, Libraries and Learning Resource Centers

de la Montanya, K. (2016, September 8). Reflections on my first quarter. The Kennedy League. Retrieved from <http://blog.jfku.edu/reflections-on-my-first-quarter/>

de la Montanya, K. (2017, March). The 21st century paralegal student, what do students need? Panel Participant at the Pacific Regional Conference of the American Association for Paralegal Education, Oakland, California.

de la Montanya, K., & Young J. (Organizers). (2017, April). Poetry reading. John. F.

Kennedy University community poetry reading presented at John F. Kennedy University, Pleasant Hill, California.

de la Montanya, K. (2017, April). Grown up Monsters. Live performance at John F. Kennedy University, Pleasant Hill, California.

de la Montanya, K., & Islam, A. (2017) Legal studies student web portal [Portal on John F. Kennedy University Blackboard platform]. Pleasant Hill, California.

de la Montanya, K. (2017) How to use gender-neutral and inclusive language in your writing. Available from: John F. Kennedy University, Blackboard legal studies portal.

de la Montanya, K. (2017, June). College of Law outstanding student of the year commencement address. Speech presented at the Graduation Ceremony of John F. Kennedy University, Oakland, California.

Veronica Dise-Hodge

Student

College of Psychology – Clinical PsyD

Maxwell, H., Bloxham, W. Dise-Hodge, V. & Peterzell, D.H. (2016). Six hypotheses about how mindfulness meditation increases false-memory susceptibility, and possible implications for meditation practice with the elderly. 19th Annual American Association of Behavioral and Social Sciences Conference, Las Vegas, Nevada (USA), February, 2016.

Lise M. Dyckman

Campus Librarian, Adjunct Faculty

Libraries and Learning Resource Centers

Dyckman, L.M. and Koltutsky, L. (2016). Subject Specialist for Education, Psychology, Sociology and Social Work. In Sobel, K. (ed.) *Mastering Subject Specialties: Practical Advice from the Field*. Santa Barbara CA: Libraries Unlimited.

Pilar Equez Guevara

Senior Academic Counselor

Office of Student Experience

Equez Guevara, P. (2016). Dangerous encounters, ambiguous frontiers: masquerades and the politics of colonial intimacy. *New West Indian Guide*, 90, 225-256.

- Eguez Guevara, P. (2017). Sabor colonial: Crafting savory bodies through Cuban music and dance. *Cuban Studies*, 45, 199-226.
- Eguez Guevara, P. (2016). Food in zones of conflict: Cross-Disciplinary perspectives by Paul Collinson and Helen MacBeth, eds., *Journal of Anthropological Research*, 72(3), 360-362. <https://doi.org/10.1086/687485>
- Eguez Guevara, P. (2016). Handmade sabor. *Render: Feminist Food & Culture Quarterly*, 5. Retrieved from http://www.academia.edu/28209127/Handmade_Sabor
- Eguez Guevara, P. (2017, October). Pick an ancestor, pick a diet: Cultural appropriation and neo-colonialism in the age of foodies. Presented at the International Conference on Food Studies, Rome, Italy.
- Eguez Guevara, P., Castro, J., Vasumpaur, M., & Martinez, C. (2017, April). Undergraduate Success Center at JFK University: Lessons from a new HSI on breaking ground. Presented at the Alliance of Hispanic Serving Institution Educators (AHSIE) Conference, Las Vegas, Nevada.
- Eguez Guevara, P. (2016, March). Cuban agriculture, transformations and perspectives. Just Food? Forum on Land Use, Rights and Ecology, Boston, Massachusetts.

Gloria Eide

Student

College of Psychology - Clinical PsyD

Eide, G. & Yokoyama, K. (2017, October). Caregivers and mindfulness. Workshop presented to the community at J-Sei, a Japanese American community organization, Emeryville, CA.

Phan, S., Eide, G., Lee, K., Lee, C., & Yokoyama, K. (2016, January). "I'm not exotic!": Asian American women speak out and reflect on body image and internalized racism: Asian American women speak out about body image. Workshop presented at the Listen to the Silence (LTS): Asian Pacific Islander American issues conference, Stanford University, Palo Alto, CA.

Lily Espinoza

Student

College of Business and Professional Studies – Health Education

Espinoza, L. (2017). Not getting stuck: Success stories of being Latina and transferring from a California community college. Alamo, CA: Alive Book Publishing.

Alejandrina Estrada

Professor

College of Psychology – Clinical PsyD

- Estrada, A., Berrocal, A. & Ramirez, N. (2017, July). Reconciling the new social order in the teaching of psychology: Student and faculty perspective. Symposia presentation at the 36th Inter-American Congress of Psychology on Inclusion and Equality in the Americas, Merida, Mexico.
- Estrada, A. & da Cruz H. (2017, October). Bringing social justice-based practices to clinical work with youth in the juvenile justice setting: A structured discussion. Presented at the 17th Annual Diversity Challenge sponsored by the Institute for the Study and Promotion of Race and Culture Boston College, Boston, Massachusetts.
- Mock, M., Rodriguez-Menendez, G., Albizu, T. Montenegro, H. & Estrada, A. (2016, September) “The Imperatives of Multicultural Supervision and Family Therapy for Working with Latina/o Communities” National Latino Psychological Association Biennial Conference: “Latina/o Psychology: Advocating for Social Justice, Liberation, & Equality for our Familias”, Orlando, FL
- Mock, M., Estrada, A., Montenegro, H., Rasbury, R.L., Rodriguez-Menendez, G. (2016, June) “Multiple Paths in the Road for Reaching Diversity: Utilizing Multi-Pronged Strategies for the Success of Culturally, Ethnically, and Racially Diverse Students” Workshop presented at the 29th annual National Conference on Race in Higher Education (NCORE) Conference, San Francisco, CA.

Sean J. Fitzpatrick

Adjunct Faculty

College of Psychology – Sport Psychology

- Ingels, J., Fitzpatrick, S.J. & Rhodius, A. (2016). A novel approach to investigating basketball experts’ perceptions of the hot hand. *Journal of Sport Behavior*, 39(2), 160.
- Sasaba, I., Fitzpatrick, S.J. Pope-Rhodius, A. & Sakuma, H. (2017). Elite gymnastics coaches’ perceptions of coaching athletes from different cultures. *International Journal of Coaching Science*, 11(1), 15-30.

Janet Garcia

Student

College of Psychology - Counseling Psychology

Mock, M., Campbell, M., Garcia, J. (2017, April) Presentation: “Embracing Our Futures as Developing Leaders: The Resilience and Strengths of Latinas and their Families” Latina Leadership Network (LLN) of California Community Colleges Conference: “Latinas: Building a Legacy and Advancing Leadership in Higher Education,” Los Medanos College, Pittsburg, California.

Douglas Haldeman

Program Chair / Professor

College of Psychology - Clinical PsyD

Hancock, K. & Haldeman, D. (2017). Between the lines: Media coverage of Orlando and beyond. *Psychology of Sexual Orientation and Gender Diversity*, 4(2), 152-159.

Haldeman, D. (2017). Inspiration you can use: Connecting practice, community and culture. *The California Psychologist*, 50(1), 12-15.

Haldeman, D. (2016). Sexual orientation conversion therapy. In A. Goldberg (Ed.), *The Sage Encyclopedia of LGBTQ Issues*. Los Angeles: Sage Press.

Haldeman, D. & Hancock, K. (2016). Contemporary issues in LGB health: Practice and policy. In K. Bieschke, K. DeBord and T. Perez (Eds.) *Handbook of Counseling and Psychotherapy with LGBT Clients*. (p. 387-415). Washington, D.C.: APA Books

“Psychotherapy with Gay Men for the New Millennium,” a continuing education workshop at the annual convention of the American Psychological Association, Washington, D.C. (2017, August)

“The Future for Clinical Psychology: Health Care and Social Action,” panel presentation at the Los Angeles County Psychological Association, Los Angeles, CA (2017, May)

“Standing Up or Sitting it Out: Social Justice Advocacy for Psychologists,” panel presentation at the annual convention of the California Psychological Association, San Francisco, CA (2017, April)

“Spirituality and Psychotherapy: An Ethics Workshop,” panel presentation at the annual meeting of the American Psychological Association, Denver, CO (2016, August)

“Advocacy in Action: California’s Conversion Therapy Bill,” panel presentation at the annual meeting of the American Psychological Association, Denver, CO (2016, August)

Kristin Hancock

Professor

College of Psychology - Clinical PsyD

Hancock, K. & Haldeman, D. (2017). Between the lines: Media coverage of Orlando and beyond. *Psychology of Sexual Orientation and Gender Diversity*, 4(2), 152-159.

Haldeman, D. & Hancock, K. (2016). Contemporary issues in LGB health: Practice and policy. In K. Bieschke, K. DeBord and T. Perez (Eds.) *Handbook of Counseling and Psychotherapy with LGBT Clients*. (p. 387-415). Washington, D.C.: APA Books

Carrie Hastings

Student

College of Psychology – Sport Psychology

Hastings, C. (2017). Coaching athletes with ADHD and autism spectrum disorder. Play Like a Champion Today National Sports Leadership Conference, Notre Dame, IN.

Hastings, C. & Matthews, W. (2017). Calm, safe, and connected: Trauma-Sensitive and responsive coaching. Play Like a Champion Today National Sports Leadership Conference, Notre Dame, IN.

Mike Hoang

Student

College of Psychology - Sport Psychology - Clinical PsyD Dual Degree

Reclosado-Baclay, C.M., Smith, L.D., & Hoang, M. (2016, August). More than just novelty: exploring contributing factors to Asian-American athletes' sports participation. Poster presented at Asian American Psychological Association (AAPA) Convention, Denver, CO.

Ryan Hurd

Adjunct Faculty / Alumni

College of Psychology - Consciousness and Transformative Studies

Hurd, R., Sparrow, G.S., & Carlson, R. (2016). Assessing the perceived differences in post- Galantamine lucid dreams vs. non-Galantamine lucid dreams. *International Journal of Dream Research*, 9(1): 71-74

Hurd, Ryan. (2016). Weirdness in the night: Terror and disorders in children's sleep.

- In Clare Johnson & Jean Campbell (Eds.) *Sleep monsters and super heroes: Empowering children through creative dreamplay*. Westport: ABC-CLIO.
- Hurd, Ryan (2016). Towards an evolutionary psychology of out-of-body experiences. In Alexander DeFoe (Ed.) *Consciousness beyond the body: Evidence and reflections*, pp. 56-59. Melbourne: Melbourne Center for Exceptional Human Potential.
- Hurd, Ryan (2016). Barometers of the anomalous? Dreams and transpersonal archaeology. In Mark Schroll (Ed.) *Transpersonal ecosophy, Volume 1: Theory, methods and clinical assessments*, Chapter 28, pp. 441-448. Llanrhaeadr-ym-Mochnant, UK: Psychoid Books.
- Hurd, Ryan and Duncan, Beth (2017). The sonic dreamworld of Paleolithic Painted Caves in Southern France. Presented March 31, 2017 at the Annual Proceedings of the Anthropology of Consciousness, in Encinitas, CA.
- Hurd, Ryan, Colorado, Apela, & Tucker, Matthew. Prayer and resonance in Paleolithic painted caves of Southern France: An Indigenous Science approach. Presented at Archaeoacoustics III: The 3rd international multi-disciplinary conference on the human experience of sound in heritage, ceremonial and ritual places, in Macao, Portugal, October 7, 2017

Lisa Hutton

Program Chair

College of Law – Legal Studies

- Jonas, J., Hutton L. (2017) Effective Use of Paralegals in Civil Litigation. *Contra Costa Lawyer*, October 2017 issue. Retrieved from <http://cclawyer.cccba.org/2017/10/effective-use-of-paralegals-in-civil-litigation/>
- Hutton, L. (2017, March). The 21st-century paralegal student, what do students need? Panel Moderator at the Pacific Regional Conference of the American Association for Paralegal Education, Oakland, California.
- Hutton, L. (2016, October). Tips to streamline program assessment. Presented at the American Association for Paralegal and Legal Education 35th Annual Conference, San Antonio, Texas.
- Hutton, L. (2017, October). Syllabus 101. Presented at the American Association for Paralegal and Legal Education 36th Annual Conference, Albuquerque, New Mexico

John Ingels

Alumni

College of Psychology - Sport Psychology

Ingels, J., Fitzpatrick, S.J. & Rhodius, A. (2016). A novel approach to investigating basketball experts' perceptions of the hot hand. *Journal of Sport Behavior*, 39(2), 160.

Anysa Islam

Student / Enrollment Advisor

College of Law - Legal Studies, Enrollment

de la Montanya, K., & Islam, A. (2017) Legal studies student web portal [Portal on John F. Kennedy University Blackboard platform]. Pleasant Hill, California.

Karen Jaenke

Program Chair

College of Psychology – Consciousness and Transformative Studies

Jaenke, K, Burack, C., and Berg, A. (2017, November). The writings of Eckhart Tolle. Talk presented in the Soapbox Series of John F. Kennedy University, Pleasant Hill, CA.

Carol Jameson

Writing Consultant

Office of Student Experience

Jameson, C. (2017). Gardens in her mind. Art Exhibit at Theater Arts West, Oceanside, California.

Juliet Jonas

Associate Professor

College of Law – Legal Studies

Jonas, J. (2017, March). How to Teach Technology Skills for the Modern Paralegal. Presentation at the Pacific Regional Conference of the American Association for Paralegal Education, Oakland, California.

Jonas, J. (2017, March). Changing Times - Changing Environments: How to teach eDiscovery. Presentation at the Pacific Regional Conference of the American Association for Paralegal Education, Oakland, California.

Jonas, J., Hutton, L. (2017) Effective Use of Paralegals in Civil Litigation. *Contra Costa Lawyer*, October 2017 issue. Retrieved from <http://cclawyer.cccbba.org/2017/10/effective-use-of-paralegals-in-civil-litigation/>

Jonas, J. (2017, March). Incorporating Relativity into Law School and Undergraduate Curriculum. Presentation at RelativityFest conference of Relativity, Chicago, Illinois.

Margaret Kadoyama

Adjunct Faculty

College of Business and Professional Studies - Museum Studies

Kadoyama, M., Garcia, B., Kahanu, N. & Tindal, B. (2016, September). Museums and Race 2016: Transformation and Justice.

Kadoyama, M., Garcia, B., Kahanu, N. & Tindal, B. (2016, September). Museums and Race 2016: Transformation and Justice. Resources handout from conference session presented at the annual meeting of the Western Museums Association, Phoenix, AZ.

Kadoyama, M., Mumby, B., Valencia, T. & Vlnar, M. (2016, September). Moving Forward: Reflecting on the Past to Better Understand Ways to Create Meaningful Relationships between Museums and Indigenous Communities. Conference session presented at the annual meeting of the Western Museums Association, Phoenix, AZ

Jacob Kaminker

Program Director / Associate Professor

College of Psychology – Holistic Counseling Psychology, Depth Psychology, Expressive Arts Therapy

Multidisciplinary Conference on Jungian Psychology

International Association for Jungian Studies

Cape Town, South Africa; July 27-July 30, 2017

“Conversing with Non-egoic intelligence through the Mystical Imagination”

Trauma: Experience of Therapy

Ins. for Social and Political Psych, National Academy of Pedagogic Sciences

Kyiv, Ukraine; June 11, 2017

“Mask-making in the Treatment of Post-Traumatic Stress Disorder”

Kaminker, J. [Ed.] (2016). Jung and transpersonal psychology: Special issue. International Journal of Transpersonal Studies, 35(2), 1-12.

Kaminker, J. (2016). Images, figures and qualities: Clarifying the relationship between individual and archetype. International Journal of Transpersonal Studies, 35(2), 1-12.

Kristin Keim

Alumni

College of Psychology - Sport Psychology - Clinical PsyD Dual Degree

Keim, K. (2017). 6 mental strategies to prevent & cope with hitting the wall.

Retrieved from <https://blog.skratchlabs.com/blog/hittingthewall>

Keim, K. (2017). 5 ways athletes can maintain motivation during the holidays.

Retrieved from <https://blog.skratchlabs.com/blog/holidaymotivation>

Keim, K. (2016). Light and dark: Exercise addiction, and the different forces of cycling. Retrieved from <https://cyclingtips.com/2016/06/light-and-dark-the-different-forces-of-cycling/>

Keim, K. (2016). When I train Olympic athletes, I start them with meditation.

Retrieved from <https://www.headspace.com/blog/2016/03/15/when-i-train-olympic-athletes-i-start-them-with-meditation/>

Keim, K. (2016). 4 reasons every athletes should meditate. Retrieved from <https://www.headspace.com/blog/2016/02/02/4-reasons-every-athlete-should-meditate/>

Looney, S. (Producer). (2017, May 17). Dr. Kristin Keim on sport psychology [Show 1]. The Sonya Looney Show. Podcast retrieved from <https://www.sonyalooney.com/2017/05/17/dr-kristin-keim-sports-psychology-endurance-athletes-2/>

Long, J. (Producer). (2017, October 19). Dr. Kristin Keim on exercise addiction, eating disorders in athletes, and the mental side of sport [Show 91]. Thought for Food Lifestyle. Podcast retrieved from <https://www.tfflifestyle.com/tff091/>

Gaimon, P. (Producer). (2017, March 23). Phil Gaimon: The retirement season with Dr. Kristin Keim [Show 3]. Retiring with Phil. Podcast retrieved from <http://www.thepelotonbrief.com/retiring-with-phil-ep-3/>

Co, B. (Producer). (2017, January 7). Dr. Kristin Keim: The mental side of sport [Show 42]. The SoCal Cyclist Podcast. Podcast retrieved from <http://socialcyclist.org/2017/02/07/dr-kristin-keim/>

Ian Kelley

Adjunct Faculty

College of Law - JD Program

Kelley, I., & Peterzell, D.H. (2017). Eyewitness Memory Issues and the Law. Contra Costa County Bar Association (Litigation Section), John F. Kennedy University, Pleasant Hill, CA, April 4, 2011.

Brian Korinek

Student

College of Psychology – Sport Psychology

Ku, S., & Korinek, B. (2017, November). LEAP (Life Enhancement through Athletic Participation) Workshop on breathing and relaxation. Workshop presentation for BORP (Bay Area Outreach and Recreational Program) power soccer athletes, Berkeley, California.

Ben Korsmo

Student

College of Psychology - Clinical PsyD

Dorian, M., Korsmo, B, Humphery, R. & Peterzell, D.H. (2017). The Role of Mindfulness in Reducing Implicit Racial Bias and Bias Related Incidents. 22nd annual summit of the Institute on Violence, Abuse & Trauma, San Diego, CA, Sept 26, 2017.

Sharon Ku

Student

College of Psychology – Sport Psychology

Ku, S., & Korinek, B. (2017, November). LEAP (Life Enhancement through Athletic Participation) Workshop on breathing and relaxation. Workshop presentation for BORP (Bay Area Outreach and Recreational Program) power soccer athletes, Berkeley, California.

Dora Kurimay

College of Psychology – Sport Psychology

Kurimay, D., Pope-Rhodus, A. & Kondric, M. (2017). The relationship between stress and coping in table tennis. *Journal of Human Kinetics*, 55, 75-81. doi: 10.1515.hukin-2017-0007

Carolyn Lee

Student

College of Psychology - Clinical PsyD

Phan, S., Eide, G., Lee, K., Lee, C., & Yokoyama, K. (2016, January). “I’m not exotic!”: Asian American women speak out and reflect on body image and internalized racism: Asian American women speak out about body image. Workshop presented at the Listen to the Silence (LTS): Asian Pacific Islander American issues conference, Stanford University, Palo Alto, CA.

Kimberly Lee

Student

College of Psychology - Clinical PsyD

Phan, S., Eide, G., Lee, K., Lee, C., & Yokoyama, K. (2016, January). "I'm not exotic!": Asian American women speak out and reflect on body image and internalized racism: Asian American women speak out about body image. Workshop presented at the Listen to the Silence (LTS): Asian Pacific Islander American issues conference, Stanford University, Palo Alto, CA.

Fernando Lopez

Assistant Professor

College of Psychology – Sport Psychology

Lopez, F., & Pope-Rhodus, A. (2017, September). Four Days in Colombia: Escalators, Archery, and Escobar. Presented at National University Performance Psychology Conference 2018, San Diego, CA

Daniel Mai

Student

College of Psychology - Clinical PsyD

Lee, K., Eide, G., Mai, D. & Mock, M. (2017, October) "Difficult Dialogue: The -Isms Among Us: A Discussion Among the AAPI Community on Ethnic Identity Development and Intra-ethnic Prejudice within the Current Sociopolitical Context" Presented at the Asian American Psychological Association Conference, Las Vegas, Nevada.

Sukie Magraw

Professor

College of Psychology - Clinical PsyD

Yokoyama, K., & Magraw, S. (2017, January). Confronting mistakes and cultivating grit in multicultural psychology: A discussion for faculty allies looking for strategies and tools. Roundtable Discussion presented at the National Multicultural Conference & Summit, Portland, OR.

Doreen Maller

Chair Holistic / Program Director

College of Psychology – Holistic Counseling Psychology, Trauma Studies

Maller, D., & Gensler, L. (2017). Removing obstacles: Using guided visualization to imagine change. *Contemplative Practices for Anti-Oppression Pedagogy*.

Retrieved from <http://www.contemplativepracticesforantioppressionpedagogy.com/blog/2017/2/11/removing-obstacles-using-guided-visualization-to-imagine-change-by-doreen-maller-and-leane-gensler>

Maller, D., & Langsam, K. (eds). (2017). *The Praeger handbook of aging and mental health*. Santa Barbara, CA: Praeger.

Maller, D. (2017, November). Containment and the sacred vessel (Art-based contemplation). Presentation at JFKU annual Holistic Retreat, La Honda, California.

Maller, D. (2017, November). Front line to home front. Panel participant at John F. Kennedy University, Pleasant Hill, California.

Maller, D. (2017, October). Art based contemplations (envisioning a sacred vessel). Presentation at Contemplative Mind in Society Annual Conference, Scotts Valley, California.

Maller, D. (2017, October). The welcome room: Social action and mental health services. Panel at Contemplative Mind in Society Annual Conference, Scotts Valley, California..

Maller, D. (2017, September). Trauma Interventions. SOAPBOX session at John F. Kennedy University, Pleasant Hill, California.

Maller, D. (2017, September). Collateral effects of opioid addiction (impact on the family). SOAPBOX panel at John F. Kennedy University, Berkeley, California.

Maller, D. (2017, August). Art based contemplations. CMind Summer Session, Amherst, Massachusetts.

Maller, D. (2017, June). Consciousness and the therapeutic relationship. The Society of Consciousness Studies Conference, New Haven, Connecticut.

Maller, D. (2017, April). Using guided visualization to address stress. John F. Kennedy University Law School, Pleasant Hill, California.

Maller, D. (2017, March). Addictions and its effects on the family: Trauma OF and FROM Addiction. Presentation at Bar Ilan University, Tel Aviv, Israel.

Maller, D. (2017, March). Addictions and its effects on the family: Using psycho-education with collateral family members. Presentation at UNESCO 12th World Conference: Bioethics, Medical Ethics and Health Law, Limassol, Cyprus.

Maller, D. [Panel Moderator]. (2017, March). Holistic wisdom. Presentation at Celebration of the Holistic Research Center of JFKU, Berkeley, California.

Maller, D. (2017, January). Teens, Anxiety and Self Esteem Fusion Academy. Palo Alto, California.

Cynthia Martinez

Administrative Compliance Coordinator

Office of Student Experience - Hispanic-Serving Institution

Eguez Guevara, P., Castro, J., Vasumpaur, M., & Martinez, C. (2017, April).

Undergraduate Success Center at JFK University: Lessons from a new HSI on breaking ground. Presented at the Alliance of Hispanic Serving Institution Educators (AHSIE) Conference, Las Vegas, Nevada.

Heidi Maxwell

Student

College of Psychology - Clinical PsyD

Maxwell, H., Bloxham, W.,Dise-Hodge, V. & Peterzell, D.H. (2016). Six hypotheses about how mindfulness meditation increases false-memory susceptibility, and possible implications for meditation practice with the elderly. 19th Annual American Association of Behavioral and Social Sciences Conference, Las Vegas, Nevada (USA), February, 2016.

Thomas Michahelles

Professor

College of Psychology - Counseling Psychology

Mock, M. & Michahelles, T (2017, June) Professional Service: JFKU Bay Area Region MFT Consortium and Designated JFKU California MFT Educational Stipend Award Coordinators, Pleasant Hill/Berkeley/San Jose, California

Matthew Mock

Professor

College of Psychology - Counseling Psychology

Mock, M. (2017, December) Chapter 28: “Personal Compassion and Alliance Building: Interrupting Cycles of Discrimination and Relational Dehumanization” in S. K. Anderson and V. A. Middleton (Eds) “Explorations in Diversity: Examining the Complexities of Privilege, Discrimination, and Oppression (3rd Edition), Oxford University Press USA, Cary, North Carolina.

- Mock, M. (2017, December) Publisher Requested Textbook Reviewer: “Asian American Psychology: Current Perspectives” N. Tewari & A. Alvarez, Taylor and Francis Books, Routledge Psychology Press, New York.
- Mock, M. (2017, December) Service as Lead Coordinator of the JFKU MFT Consortium Eight (8) JFKU students will each receive \$18,500 (total of \$148,000) upon being conferred their degree in summer 2018 (Various campuses: Pleasant Hill, San Jose, Berkeley).
- Mock, M. (2017) Chapter 3: Social Justice in Family Therapy Training: The Power of Personal and Family Narratives. M. McGoldrick & K. Hardy (Eds.) *Re-Visioning Family Therapy: Race, Culture, and Gender in Clinical Practice* (3rd Ed.), Guilford Press, New York. *Due to be published in Spring 2018.
- Mock, M. (2017, November) Peer outside reviewer “A Qualitative Study on Primary Care Integration into an Asian Immigrant-specific Behavioural Health Setting in the United States” RT1766. Invited by the Managing Editor of the International Journal of Integrated Care, a peer reviewed, online journal publishing original articles on integrated care (<http://www.ijic.org/>).
- Mock, M. (2017, November) Invited by the California Association of Marriage and Family Therapists (CAMFT) to serve on a newly formed task force to review and assess the practice of marriage and family therapy in 2018 vs. the 1980s for potential future legislation in the future.
- Mock, M. (2017, November) Invited guest speaker: “Clinical Approaches and Effective Interventions with Asian American Children, Families and Communities” in Multicultural Psychology course at the California School of Professional Psychology of Alliant International University, San Francisco, California.
- Lee, K., Eide, G., Mai, D. & Mock, M. (2017, October) “Difficult Dialogue: The -Isms Among Us: A Discussion Among the AAPI Community on Ethnic Identity Development and Intra-ethnic Prejudice within the Current Sociopolitical Context” Presented at the Asian American Psychological Association Conference, Las Vegas, Nevada.
- Mock, M. (2017, October) Symposium Presentation: “Teaching Asian American Psychology at a Private and Public University”. Presented with: Chair: Michi Fu, PhD, Alliant International University. “Teaching Asian American Psychology within a private college setting” Presenter: Grace Kim, PhD, Wheelock College; Teaching Asian American Psychology at a West Coast State University: Presenter: Anna Lau, PhD, University of California, Los Angeles; Teaching Asian American Psychology at a Midwest State University: Presenter: Richard Lee, PhD, University of Minnesota;

- Teaching Asian American Psychology at Public and Private Universities:
Presenter: Stanley Sue, PhD, Professor Emeritus. Presented at the Asian American Psychological Association Conference, Las Vegas, Nevada.
- Felipe, L., Yokoyama, K., Mock, M., Wang, S., Ho, J. (2017, October) Difficult Dialogue: “Not Asian Enough”: How Our Intersecting Identities Complicate Our Connectedness with the API Community” Presented at the Asian American Psychological Association Conference, Las Vegas, Nevada.
- Mock, M. (2017, October) Invited Workshop: “Social Justice and Systems Repair: Transforming and Sustaining Health Systems to Address Disabilities through Cultural Accountability and Integrative Care” Pacific Rim International Conference on Disability and Diversity Culture and Disability: “Sustainability”, Honolulu, Hawaii.
- Ghiselli, N., Mock, M. & Hernandez, M. (2017, October) Panel Presentation: “Justice for All Regardless of Disabilities: Universal Design Strategies” Pacific Rim International Conference on Disability and Diversity Culture and Disability: “Sustainability”, Honolulu, Hawaii.
- Mock, M. & “Nina G.”. (2017, October) Interviewer/Discussant: “Standup Comedy and Disability: Art, Activism, or Pure Nonsense (or maybe a bit of all three)”. Pacific Rim International Conference on Disability and Diversity Culture and Disability: “Sustainability”, Honolulu, Hawaii.
- Mock, M. & Rasbury, R. (2017, October) Workshop Presentation: “Community-Based Resilience Amid Post-Election Traumas: Experiences and Strategies to Stay in the Struggle for Diversity, Equity and Social Justice” Diversity Challenge Conference, Boston College, Boston, Massachusetts.
- Mock, M. & Yu, Q. (2017, October) ” Symposium: “Psychological Survival amid Tumultuous Times: Challenges to Social, Community and Cultural Identities through the Lens of Asians/Asian Americans (AAA)” Diversity Challenge Conference, Boston College, Boston, Massachusetts.
- Mock, M. (2017, October) Invited Workshop: “Culturally Competent Practices: Clinical Issues of Immigrants and Refugees in Current Times” Contra Costa County Behavioral Health Services, Concord, California.
- Mock, (2017, October) Invited Attendee: “Bay Area Leadership Forum” for Compassion of Care, Oakland, California.
- Mock, M. & Rasbury, R. (2017, September) “Courageous Conversations: Strategies to Stay in the Struggle for Peace, Equity and Social Justice” Presented as a lecture under “Thursday Soapbox Lectures, Workshops, Movies and Special Events,”

- John F. Kennedy University, Pleasant Hill, California.
- Mock, M. (2017, September) Invited guest speaker: “Clinical Approaches and Effective Interventions with Asian American Children and Families” in Multicultural Psychology course at the California School of Professional Psychology of Alliant International University, San Francisco, California.
- Mock, M. (2017, August). Scholarship Recipient and Invited Participant: “Compassion of Care Retreat” with Dr. Brooke Lavelle, 1440 Multiversity, Scotts Valley, California
- Mock, M. (2017, August) “Narratives of My Chinese Elders: Stories of Health and Wellness” Participant in the Storyteller Forum focusing on personal and professional stories of holistic health and wellness; integrated care; cultural mental health; and social justice. held by JFKU Holistic Research Center, Oakland, California.
- Mock, M. (2017, August) Accepted presentation: “Teaching Psychology in Challenging Times: Imperatives for Human Compassion, Relational Bridging and Commitments to Social Justice” Asian Association of Social Psychology (AASP) Conference: “Making a Difference with Social Science: Teaching and Research that Addresses Social Issues and Cultivates Self-Refinement”, University of New Zealand at Massey University (Albany Campus), Auckland, New Zealand*
*Invited but unable to attend.
- Mock, M. (2017, July) Presentation: “Listening to the Wisdom of the Unheard: The Narratives of Underrepresented Students and Staff” Brown Bag Lunch Forum, Hispanic Serving Institution hosted series of NCORE conference participants, John F. Kennedy University, Pleasant Hill, California.
- Mock, M. (2017, July) Invited Workshop: “Practice-Based Evidence: Teaching Asian American Psychology and Social Justice through Community Immersion, Re-Living History and Contextualizing Culture” 1st Conference on Evidenced-Based Teaching of Psychology, Palo Alto University, Palo Alto, California.
- Mock, M. (2017, July) Accepted Presentation: “Challenging Times for Teaching Psychology: Imperatives for Human Compassion, Social Justice and Relational Bridging”
Vancouver International Conference of the Teaching of Psychology (VICTOP), Vancouver, Canada.
- Mock, M. (2017, July) Invited Speaker: “Asian and Pacific Islanders: Destigmatizing Mental Health in Our Communities”. Invited/hosted by Tricia Kim, MA. LMFT (JFKU Alumna) FB API Life@Group, Santa Clara, California.

- Mock, M. (2017, July) Invited Presentation “Cultural Identities of Self and Other in Clinical and Counseling Practices” Graduate Students from Japan – Japan Program, California School of Professional Psychology of Alliant International University, San Francisco, California.
- Mock, M. & Fang, L. (2017, June) Invited Presentations: “Addressing AAPI Integrative Care Challenges - Integrated Care for AAPIs: The Experiences and Wisdom of Traditional Care Providers in Their Communities,” National Conference on Asian American Pacific Islander Approaches to Integrative Care, National Asian American Pacific Islander Mental Health Association (NAAPIMHA) held at New York University, New York City, New York.
- Mock, M. (2017, June) Invited Facilitator/Panel Interviewer: “Personal Narratives of Lives Impacted by the 75th Anniversary of Executive Order 9066: President Roosevelt’s Executive Order & the Internment of 120,000 Japanese Americans,” National Japanese American Historical Society (NJAHS), San Francisco, California.
- Mock, M. & Michahelles, T (2017, June) Professional Service: JFKU Bay Area Region MFT Consortium and Designated JFKU California MFT Educational Stipend Award Coordinators, Pleasant Hill/Berkeley/San Jose, California.
- Mock, M., Yokoyama, K., Felipe, L., Wang, S., Saechao, M., Do, Quang (2017, May/ June) Primary Lead and Facilitator for Invited All Day Pre-Conference Institute: “Affirming Our Asian American Cultural Identities in the Context of Current Political Times” (Session #1123), National Conference on Race and Ethnicity in American Higher Education (NCORE), Fort Worth, Texas.
- Mock, M. (2017, May/June) Poster Presentation: “Psychologists ‘Outside In’: Working Effectively Across Divides to Form Relational Bridges” National Conference on Race and Ethnicity in American Higher Education (NCORE), Fort Worth, Texas.
- Mock, M. (2017, May) Invited Workshop: “Social Justice and Historical Repair: Transforming Mental Health Practices and Systems for Diverse Children and Families” 53rd Annual California Association of Marriage and Family Therapist Conference (CAMFT): “Justice for All: Empowerment, Collaboration, and Resiliency” Santa Clara, California.
- Mock, M. (2017, May) Workshop: “The Imperatives of Cultural Responsiveness and Humility in Mental Health Workforce Development” as part of “Careers in Mental Health Day,” May 19, 2017, John F. Kennedy University, Pleasant Hill, California.

- Mock, M. (2017, May) “Culturally Contributions to Stress, Trauma, Mental Health Treatment and Resilience” Contra Costa County Crises Services and Child Abuse Prevention Council, Walnut Creek, California.
- Mock, M. (2017, May) “Cultural Responsiveness in Clinical Practice: Asian Americans and Pacific Islanders”, Lincoln Child Center, Oakland, California
- Mock, M. (2017, May) “Cultural Competence in Clinical Practice for Asian American Communities and Families” Contra Costa County Behavioral Health Care, Concord, California.
- Mock, M. (2017, May) Invited Workshop & Presentation: “Asian American and Pacific Islander (AAPI) Heritage Month Celebration: Cultural Responsiveness for Our AAPI Cultural Communities” Contra Costa County Behavioral Health Care Area-Wide Providers, Lafayette, California.
- Mock, M. (2017, April) Invited Presentation and Consultation: “Understanding Crises Through a Cultural Lens: Asian American Children, Families and Communities – Part III” Presented at Contra Costa County Crisis Services, Walnut Creek, California
- Mock, M., Campbell, M., Garcia, J. (2017, April) Presentation: “Embracing Our Futures as Developing Leaders: The Resilience and Strengths of Latinas and their Families” Latina Leadership Network (LLN) of California Community Colleges Conference: “Latinas: Building a Legacy and Advancing Leadership in Higher Education,” Los Medanos College, Pittsburg, California.
- Mock, M. (2017, April) Workshop Presenter: “Chinese American Family Therapy and Social Justice” Bay Area Conference on Chinese American Mental Health: Training the Trainer Conference, (Supported by the American Psychological Association), Santa Clara University, Santa Clara, California.
- Mock, M. (2017, March) Invited Presentation: “Understanding Crises Through a Cultural Lens: Asian American Children, Families and Communities – Part II” Presented at Contra Costa County Crisis Services, Walnut Creek, California
- Mock, M. (2017, March) Workshop Presentation: “Navigating Multiple Worlds of Differences: The Complex Interplay of Personal and Professional Identities”. 2017 Asian Conference on Psychology and the Behavioral Sciences sponsored by the International Academic Forum, Kobe, Japan. *Accepted but Dr. Mock was unable to present at the conference due to local commitments.
- Mock, M. (2017, February) Invited Facilitator and Presenter: “Celebrating the Lunar New Year of the Rooster: Acknowledging Living History and Communities Around Us” Asian Graduate Students Association (AGSA), Palo Alto University, Palo Alto, California

- Mock, M. (2017, February) “Clinical Consultation: The Effective Inclusion of Cultural Diversity in Supervision and Clinical Practice – Part II” Invited Session, Alternative Family Services (AFS) of East Bay Mental Health (EBMH), Oakland, CA.
- Mock, M. & Rasbury, R. (2017, February) Interactive Workshop: “Community Based Traumas Post Elections: Multicultural Strategies for Staying in the Struggle for Diversity, Equity and Social Justice” Winter Roundtable Conference: “From Ferguson to Flint: Multicultural Competencies for Community-Based Trauma”, Teachers College at Columbia University, New York City, New York.
- Mock, M. & Yu, Qingyi (2017, February) Interactive Workshop: “Asians, Asian Americans, and Pacific Islanders (AAPI) in Tumultuous Times: Understanding Challenges to Our Cultural Identities and Coping with Psychological Stressors” Winter Roundtable Conference: “From Ferguson to Flint: Multicultural Competencies for Community-Based Trauma”, Teachers College at Columbia University, New York City, New York.
- Mock, M. (2017, February) Poster Session: “Optimal Learning of Multicultural Psychology: The Power of Historical, Social Justice and Personal Narratives” Winter Roundtable Conference: “From Ferguson to Flint: Multicultural Competencies for Community-Based Trauma”, Teachers College at Columbia University, New York City, New York.
- Mock, M. (2017, February) Invited Presentation(s): “Understanding Crises Through a Cultural Lens: Asian American Children, Families and Communities – Part I” Presented at Contra Costa County Crisis Services, Walnut Creek, California* Contra Costa Crisis Services and Contra Costa Child Abuse Council partnered to facilitate four (4) sequential forums on issues of child abuse, family stress, domestic violence and problems with children in schools as related to Asian American children, families and local communities. Dr. Mock provided the invited series of presentations focusing on issues such as parenting; disciplinary practices; culture and shame; stigma of mental health problems; family pressures; cultural transitions and identity challenges and more focusing on local diverse Asian American communities.
- Mock, M. (2017, January) Invited Presentation: “Cultural Responsiveness and Humility in Clinical Practice”, Lincoln Child Center, Oakland, California
- Mock, M. (2017, January) Presentation: “The Effectiveness of Uniquely Teaching Asian American Psychology Through Community Immersion, Re-Living History, and Personal-Relational Narratives” 10th Biennial National Multicultural

- Conference and Summit of the American Psychological Association: “Summit Talks: Looking Back to Move Forward,” Portland, Oregon.
- Mock, M. (2016, January). CEU Workshop Provided: Interpersonal, Relationship and Intimate Partner Violence, Child Abuse Awareness and Prevention, Bay Area Academy, Monterey, CA.
- Mock, M. (2017, January) Invited Workshop: “Culturally Competent Practices: Clinical Issues of Immigrants and Refugees in Current Times” Contra Costa County Behavioral Health Care Interns and Staff, Concord, California
- Mock, M. (2016, January) “Clinical Consultation: The Effective Inclusion of Cultural Diversity in Supervision and Clinical Practice – Part I” Invited Session, Alternative Family Services (AFS) of East Bay Mental Health (EBMH), Oakland, CA.
- Mock, M. & Han, A. (2016, December) Presenter and Discussant: “Best Practices for Working with Asian American, API, and Chinese International Students: Risk Assessment, Intervention, and Management of Suicidal Concerns” 2016 University of California Mental Health Cultural Competency Summit: Better Together – Culturally Mindful Practice, Newport Beach, CA.
- Mock, M. (2016, December) “Administration and Program Focus: The Effective Inclusion of Cultural Consultation in Supervision and Clinical Practice” Invited Follow Up Workshop at Alternative Family Services (AFS) of East Bay Mental Health (EBMH), Oakland, CA
- Mock, M. (2016, December) CEU Workshop Provided: Interpersonal, Relationship Violence, Child Abuse Awareness and Prevention, Bay Area Academy, Santa Clara, CA.
- Mock, M. (2016, November) Serve as an outside reviewer for tenure-track professor: Dr. Michi Fu, PhD, California School of Professional Psychology of Alliant International University, Alhambra, California.
- Mock, M. & Chang, K. (2016, October) Invited Presentation: “Social Justice and Historical Repair: The Promise of Transforming Systems to Address Asian Families with Cultural Accountability in Different Contexts” 3rd Annual Asian Academy of Family Therapy Conference, Shanghai, China.
- Mock, M. (2016, October) Invited Presentation: “The Process of Immersing Psychology Students in Cultural Learning: Asian American and Pacific Islander Communities” 3rd Annual Asian Academy of Family Therapy Conference, Shanghai, China.
- Mock, M. (2016, October) Invited Presentation: “The Promise of Today for Tomorrow: Addressing the Mental Health Needs of Ethnically and Racially

- Diverse College Students” Diversity Challenge Conference, Boston College, Boston, MA.
- Mock, M. (2016, October) Invited Presentation: “Psychologists and Mental Health Professionals Outside In: Working Effectively Across Cultures Beyond Our Own” Diversity Challenge Conference, Boston College, Boston, MA.
- Mock, M. (2016, October). Poster Session: “Effectively Teaching Multicultural Psychology: The Power of Personal, Historical and Social Justice Narratives” Diversity Challenge Conference, Boston College, Boston, MA.
- Mock, M. (2016, October) “The Effective Inclusion of Cultural Consultation in Supervision and Clinical Practice” Invited Follow Up Workshop at Alternative Family Services (AFS) of East Bay Mental Health (EBMH), Oakland, CA
- Mock, M. (2016, September) Invited International City-Wide Presentation: “In Community: Interracial and Cultural Relationships” Americayama Garden Academy, Minato Public Health Center, Tokyo, Japan.
- Mock, M. (2016, September) Invited Opening Keynote: “The Power of Latina/o Narratives to Ignite and Unite Us” 1st Annual Latino Mental Health and Physical Health Conference: “Gaps, Barriers and Solutions for Reducing Mental Health Disparities for Latinos” hosted by Pacific Clinics and the Los Angeles County Department of Mental Health, San Gabriel, CA.
- Mock, M., Rodriguez-Menendez, G., Albizu, T. Montenegro, H. & Estrada, A. (2016, September) “The Imperatives of Multicultural Supervision and Family Therapy for Working with Latina/o Communities” National Latino Psychological Association Biennial Conference: “Latina/o Psychology: Advocating for Social Justice, Liberation, & Equality for our Familias”, Orlando, FL ** Due to presenting in Southern California as a keynote speaker (see above) unable to be present.
- Mock, M. & Hsu, H. H. (2016, September) Symposium: “Responsive School and Mental Health Transformation for the Success of Increasingly Diverse Students (with Asian American and Pacific Islanders as a Community Example)” 21st Annual Conference on Advancing School Mental Health, San Diego, CA.
- Mock, M. (2016, September). CEU Workshop Provided: Interpersonal, Relationship and Intimate Partner Violence, Child Abuse Awareness and Prevention, Bay Area Academy, San Jose, CA.
- Mock, M. (2016, August) Invited Presentations and Consultation: “Cultural Caring for Our Asian Communities: Strengthening Pathways for Mental Health, Wellness and Student Success” University of Massachusetts, Amherst, MA.

- Mock, M. (2016, August) Invited Presentation Workshops: “Rising to the Needs of Culturally Diverse Students: Understanding Health, Psychology and Wellness of Our Asian and Asian American and Pacific Islander Communities” University of Massachusetts, Amherst, MA.
- Mock, M. (2016, July) Invited Presentation & Consultation: “Understanding the Mental Health Needs of Asian and Asian American and Pacific Islander Students,” University of Massachusetts, Amherst Faculty and Staff, Amherst, Massachusetts.
- Mock, M. (2016, July) Invited Presentation & Consultation: “Structural Issues and Opportunities for Working with Asian and Asian American and Pacific Islander Students” University of Massachusetts, Amherst Counseling Center Staff and Administrative Managers, Amherst, Massachusetts.
- Mock, M. (2016, August). CEU Workshop Provided: Interpersonal, Relationship and Intimate Partner Violence, Child Abuse Awareness and Prevention, Bay Area Academy, Hollister, CA.
- Mock, M. (2016, July) Oral Presentation: “Social Justice and Historical Repair: The Promise of Culturally Transforming Mental Health Service Systems (A Perspective from the U.S.)” The International Congress of Psychology Conference, Yokohama, Japan.
- Mock, M. (2016, July) Poster Session: “Effectively Teaching Diversity and Social Justice in Psychology: The Passion of Cultural Community Immersion and Re-Living History” The International Congress of Psychology Conference, Yokohama, Japan.
- Mock, M. (2016, July) Invited Presentation “The Importance of Our Cultural Identities in Clinical and Counseling Practices” Graduate Students from Japan – Japan Program, California School of Professional Psychology of Alliant International University, San Francisco, California.
- Mock, M. (2016, July) Media Representative for the California Association of Marriage and Family Therapist (CAMFT) for National Minority Mental Health Month. Consultation providing information, resources, expert knowledge, data requests related to cultural, ethnic, racial and diversity issues connected to psychology, mental health and the well-being of children, youth and families to a statewide consultant and potential media outlets. San Diego, CA.
- Mock, M. (2016, July) Interactive Discussion “Asian American Psychology: The Effectiveness of Community Immersion and Re-Living Cultural History Through Social Justice Movements” 4th Biennial APA Division 45 Research Conference, Stanford University (co-sponsored by Palo Alto University), Palo Alto, CA.

- Mock, M. (2016, July) Concurrent Session: “Being Seen and Heard: The Diversification and Inclusion of Asian American and Pacific Islander (AAPI) Graduate Students” 4th Biennial APA Division 45 Research Conference, Stanford University (co-sponsored by Palo Alto University), Palo Alto, CA.
- Mock, M. (2016, July) Roundtable Facilitator: Research in Social or Cultural Identity, Impact of Racism and Discrimination 4th Biennial APA Division 45 Research Conference, Stanford University (co-sponsored by Palo Alto University), Palo Alto, CA.
- Mock, M. (2016, July) “The Effective Inclusion of Cultural Diversity in Supervision and Clinical Practice” Invited Workshop at Alternative Family Services (AFS) of East Bay Mental Health (EBMH), Oakland, CA.
- Mock, (2016, July) Invited Training: “Cultural Humility and Responsiveness in Supervision and Clinical Practice: Part I” Alternative Family Services of the East Bay, Oakland, California.
- Mock, M. (2016, June). Selected to serve as the Chair of the Distinguished Honors Award Committee, California Association of Marriage and Family Therapists, San Diego, CA.
- Mock, M. (2016, June) Presentation and Full Day Workshop Facilitation: “Furthering Commitments to Diversity in Our Services as Well as Day-to-Day Practices”, system-wide, program-wide training for INTERIM, Inc., Monterey, CA.
- Mock, M., Estrada, A., Montenegro, H., Rasbury, R.L., Rodriguez-Menendez, G. (2016, June) “Multiple Paths in the Road for Reaching Diversity: Utilizing Multi-Pronged Strategies for the Success of Culturally, Ethnically, and Racially Diverse Students” Workshop presented at the 29th annual National Conference on Race in Higher Education (NCORE) Conference, San Francisco, CA.
- Mock, M. (2016, June) Poster Presentation: “The Education and Development of Future Leaders: Acknowledging Our Roots of Cultural Diversity and Social Justice – Focusing on Theory” The 29th annual National Conference on Race in Higher Education (NCORE) Conference, San Francisco, CA.
- Mock, M. (2016, June) Poster Presentation: “The Education and Development of Future Leaders: Acknowledging Our Roots of Cultural Diversity and Social Justice – Focusing on Application and Practice” The 29th annual National Conference on Race in Higher Education (NCORE) Conference, San Francisco, CA.
- Mock, M., Yokoyama, K., Biswas, S., Nguyen, T.T. (2016, May) Invited Full Day Institute: “Asian Americans and Pacific Islanders (AAPI): Lifting Our Voices, Strengthening Our Identities While Promoting Equality, Inclusion, and Social

- Justice” National Conference on Race and Ethnicity in Higher Education (APAHE) Conference, San Francisco, CA.
- Mock, M. (2016, May) “Asian Americans and Pacific Islanders (AAPIs): Honoring Our Diversity by Acknowledging and Affirming Our Personal Identities” Presentation and Facilitation of a forum celebrating National Asian American Heritage Month, Palo Alto University, Palo Alto, CA.
- Mock, M., Yokoyama, K., Phan, S. (2016, May) “Asian American and Pacific Islanders (AAPIs): Honoring Our Diversity by Acknowledging and Affirming Personal Identities (AAPIs)” AAPI Heritage Celebration, John F. Kennedy University, Pleasant Hill, CA.
- Mock, M. (2016, May) “Multicultural Supervision as Exceptional not an Exception: The Effective Inclusion of Diversity in/for Clinical Practice”. Workshop presented at the California Association of Marriage and Family Therapist’s (CAMFT) 52nd Annual Conference “The Future of Mental Health: Tools for the Therapist’s Toolbox”, Hilton Los Angeles Airport, Los Angeles, CA.
- Mock, M. (2016, April) review for “Spiritual and Religious Competencies in Clinical Practice: Guidelines for Psychotherapists and Mental Health Professionals” by Vieten, C. and Scammell, S. (2015).. Oakland, CA: New Harbinger Publications, Inc. (ISBN: 978-1-626-105-2). published in *The Therapist*, the official publication of the California Association of Marriage and Family Therapists (CAMFT).
- Mock, M. (2016, April) review/endorsement for “Culturally Sensitive Supervision and Teaching” edited by Kenneth V. Hardy, PhD and Toby Bobes, PhD. An adaptation of one of Dr. Mock’s published experiential teaching strategies will also appear in this book, Routledge Publishers, New York.
- Mock, M. (2016, April) “California Brief Multicultural Competence Scale (CBMCS) – Master Training: Part III & Consultation” Invited presentation and workshop to the Alameda County Behavioral Health Care Services Management Team, Oakland, CA.
- Mock, M. (2016, April) “Asserting Our Voices for Equity and Inclusion” Workshop presentation at the annual Asian Pacific Americans in Higher Education Conference (APAHE), Oakland, CA.
- Mock, M., Phan, S. & Lee, C. (2016, April) “Being Seen and Heard: The Inclusion of Greater Diversity of Asian American and Pacific Islander (AAPI) Students in Higher Education” Panel presentation at the annual Asian Pacific Americans in Higher Education Conference (APAHE), Oakland, CA.

- Mock, M. (2016, April) “Seizing Opportunities Amid Challenges for Serving the Greater Good: Facilitating the Success of Diverse Students Through Multipronged Strategies” (Track Theme: “Diversity, Culture and Student Success” invited presentation WASC Senior College and University Commission (WSCUC) Academic Resource Conference (ARC) “Higher Ed’s Higher Purpose: Serving the Public Good,” Costa Mesa, California.
- Mock, M. (2016, April) Invited: “Living the Legacy and Carrying the Torch” panelist at the 25th Annual Culture Conference of the Multicultural Family Institute of New Jersey (MFINJ), Metuchen, New Jersey.
- Mock, M. (2016, April) “Unmasking and Managing Our Multiple Selves” (Introducer, Moderator, Discussant) 25th Annual Culture Conference of the Multicultural Family Institute of New Jersey (MFINJ), Metuchen, New Jersey.
- Mock, M. (2016, April) “Cultural Competence & Humility in Supervision and Clinical Practices on a University Campus” Counseling Center, California State University Monterey Bay, Monterey, California.
- Mock, M. (2016, March/April) “The Aftermath of Trauma, Repeated Losses and Ongoing Social Oppression: Facilitating Therapeutic Healing Among Diverse Families” (featuring the work of Mock, M. & Baima, T.) Workshop presented at International Family Therapy Association’s XXIV World Family Therapy Congress, Kona, Hawaii.
- Mock, M. (2016, March/April) “Teaching Asian American Family Therapy and Social Justice: The Effectiveness of Cultural and Community Immersion and Re-Living History” Workshop presented at the International Family Therapy Association’s XXIV World Family Therapy Congress, Kona, Hawaii.
- Mock, M. (2016, March/April) “Multigenerational Family Therapist Professional Genogram Process: Insights of Diversity, Intersectionality and Social Justice” Workshop presented at International Family Therapy Association’s XXIV World Family Therapy Congress, Kona, Hawaii.
- Mock, M. (2016, February) “California Brief Multicultural Competence Scale (CBMCS) – Master Training: Part II” Invited presentation and workshop to the Alameda County Behavioral Health Care Services Management Team, Oakland, CA.
- Mock, M. (2016 March) “Building Cultural Bridges for Student Wellness and Academic Success.” Invited keynote presented at the 2016 Health Services Association of California Community Colleges (HSACCC) Annual State Conference, Burlingame, California.

- Mock, M & Rodriguez, D. (2016, February) “Social Justice and Historical Repair: Systemic Transformation of Mental Health Systems for Latino Families” Invited keynote presentation American Association of Marriage and Family Therapists – California Chapter (AAMFT-CA) Conference, San Francisco State University, San Francisco, CA.
- Mock, M, (2016, February) “Building and Widening the Latino Educational, Family Therapist and Mental Health Professional Pipeline”. Poster session presented at the American Association of Marriage and Family Therapists – California Chapter (AAMFT-CA) Conference, San Francisco State University, San Francisco, CA.
- Mock, M. (2016, February) “Culturally Responsive Services for Asian American and Pacific Islander (AAPI) Student Success” published in the electronic newsletter of the California Community Colleges Student Mental Health Program, Sacramento, California.
- Mock, M.* (2016, February) (*primary contributor and editor). “Supporting Students from Diverse Racial and Ethnic Backgrounds” published in the electronic newsletter of the California Community Colleges Student Mental Health Program, Sacramento, California.
- Mock, M. (2016, February) “Building Cultural Bridges for Student Wellness and Academic Success.” Invited keynote presentation presented at the 2016 Health Services Association of California Community Colleges (HSACCC) Annual State Conference titled “College Health: Healing Body, Mind & Spirit”, Burlingame, California.
- Mock, M. & Estrada, A. (2016, February) “Effectively Teaching Multicultural Psychology: Feet on the Ground or Heads in the (i)Cloud with Limitless Possibilities!!! (Grabbing Rabbits Out of Hats or Digital Materials from the Cloud)”. Invited workshop accepted at the Winter Roundtable of Teachers College at Columbia University, New York, New York.
- Mock, M. (2016, February) “Difficult Dialogues as a Necessary Process for Teaching Diversity and Social Justice.” Invited workshop presentation provided to the Counseling and Psychological Services staff and interns, San Francisco State University, San Francisco, CA.
- Mock, M. (2016, January) “California Brief Multicultural Competence Scale (CBMCS) – Master Training: Part I” Invited presentation and workshop to the Alameda County Behavioral Health Care Services Management Team, Oakland, CA.
- Mock, M., Nguyen, T.T. & Phan, S. (2016, January) “Asian American and Pacific

- Islander Students: Making Sense of Our Identities Through Our Creative Strengths, Resilience and Family Stories.” Invited workshop presented at the Asian American Student Association Conference: “Listening to the Silence,” Stanford University, Palo Alto, California.
- Mock, M. (2016, Winter) “Conference and Forum Report: Resources for Promoting Well-Being and Preventing Suicide Among Asian/Asian American University Students” published in the quarterly electronic newsletter of the Asian American Psychological Association (AAPA), Washington, DC.
- Mock, M. (2016, January) “Multicultural Counseling in Community Practice”. Workshop Training presented for the National Association of Social Workers – Monterey County Chapter, Marina, California.
- Mock, M. (2016, January) “Culturally Competent Practices: Working Effectively with Immigrants and Refugees” invited workshop presented for Contra Costa County Mental Health Services, Concord, California.
- Mock, M. (2016, January) “Creating and Maintaining an Ethically and Culturally Responsive Environment” invited workshop presented to the Leadership and Management Academy, Bonita House at the California Endowment, Oakland, California

Haydee Montenegro

Professor

College of Psychology - Clinical PsyD

- Mock, M., Rodriguez-Menendez, G., Albizu, T. Montenegro, H. & Estrada, A. (2016, September) “The Imperatives of Multicultural Supervision and Family Therapy for Working with Latina/o Communities” National Latino Psychological Association Biennial Conference: “Latina/o Psychology: Advocating for Social Justice, Liberation, & Equality for our Familias”, Orlando, FL*
- Mock, M., Estrada, A., Montenegro, H., Rasbury, R.L., Rodriguez-Menendez, G. (2016, June) “Multiple Paths in the Road for Reaching Diversity: Utilizing Multi-Pronged Strategies for the Success of Culturally, Ethnically, and Racially Diverse Students” Workshop presented at the 29th annual National Conference on Race in Higher Education (NCORE) Conference, San Francisco, CA

Barbara Mumby

Alumni

College of Business and Professional Studies - Museum Studies / Business
Administration Dual Degree

Kadoyama, M., Mumby, B., Valencia, T. & Vlnar, M. (2016, September). Moving Forward: Reflecting on the Past to Better Understand Ways to Create Meaningful Relationships between Museums and Indigenous Communities. Conference session presented at the annual meeting of the Western Museums Association, Phoenix, AZ

Matthew Park

Alumni

College of Psychology – Sport Psychology

Rhodium, A. & Park, M. (2016). Who's supervising the supervisor? A case study of meta-supervision. In G. Cremades & L. Tashman (Eds.), *Global practices and training in applied sport, exercise and performance psychology: A Case Study approach*, (pp. 322-329). New York, NY: Routledge

David Peterzell

Professor

College of Psychology - Clinical PsyD

Bosten, J. M., Mollon, J. D., Peterzell, D. H., & Webster, M. A. (Guest Eds.) (2017). Individual differences as a window into the structure and function of the visual system. [Special Issue]. *Vision Research*, 141, 1-324.

Peterzell, D. H. (2016). Psychophysical investigations into Ramachandran's mirror visual feedback for phantom limb pain: video-based variants for unilateral and bilateral amputees, and temporal dynamics of paresthesias. *Electronic Imaging*, 2016(16), 1-10. doi:10.2352/issn.2470-1173.2016.16.hvei-093

Peterzell, D. H. (2016). Discovering Sensory Processes Using Individual Differences: A Review and Factor Analytic Manifesto. *Electronic Imaging*, 2016(16), 1-11. doi:10.2352/issn.2470-1173.2016.16.hvei-112

Bosten, J. M., Mollon, J. D., Peterzell, D. H., & Webster, M. A. (2017). Individual differences as a window into the structure and function of the visual system. (Special Issue, Individual Differences). *Vision Research*, 141, 1-3. doi:10.1016/j.visres.2017.11.003

- Mollon, J. D., Bosten, J. M., Peterzell, D. H., & Webster, M. A. (2017). Individual differences in visual science: What can be learned and what is good experimental practice? (Special Issue, Individual differences). *Vision Research*, 141, 4-15. doi:10.1016/j.visres.2017.11.001
- Emery, K. J., Volbrecht, V. J., Peterzell, D. H., & Webster, M. A. (2017). Variations in normal color vision. VI. Factors underlying individual differences in hue scaling and their implications for models of color appearance. (Special issue: Individual differences). *Vision Research*, 141, 51-65. doi:10.1016/j.visres.2016.12.006
- Emery, K. J., Volbrecht, V. J., Peterzell, D. H., & Webster, M. A. (2017). Variations in normal color vision. VII. Relationships between color naming and hue scaling. (Special issue: Individual differences). *Vision Research*, 141, 66-75. doi:10.1016/j.visres.2016.12.007
- Peterzell, D. H., Serrano-Pedraza, I., Widdall, M., & Read, J. C. (2017). Thresholds for sine-wave corrugations defined by binocular disparity in random dot stereograms: Factor analysis of individual differences reveals two stereoscopic mechanisms tuned for spatial frequency. (Special Issue, Individual differences). *Vision Research*, 141, 127-135. doi:10.1016/j.visres.2017.11.002
- Hamer, R. D., Souza, G. S., Costa, T. L., Peterzell, D. H., Milioni, A. L. V., Gomes, B. D., Silveira, L. C., & Ventura, D. F. (2016). Analysis of individual and spatiotemporal variability in human cortical contrast response functions: further evaluation of separable high and low contrast processes. *Journal of Vision*. 2016; 16(12):878-878. doi: 10.1167/16.12.878
- Emery, K., Peterzell, D., Volbrecht, V., & Webster, M. (2016). Factors underlying individual differences in hue scaling. *Journal of Vision*, 16(12), 1148. doi:10.1167/16.12.1148
- Peterzell, D.H., Crognale, M.A. (2016). Factor analysis of individual differences in the spectral sensitivities of transgenic and wild-type mice: expression of wild-type (M) and human (L) cone photopigments. *Journal of Vision*. 16(12):1154-1154. doi: 10.1167/16.12.1154
- Read, J.C.A., Serrano-Pedraza, I., Widdall, M., & Peterzell, D. (2016). Sensitivity to horizontal and vertical sine-wave corrugations defined by binocular disparity: factor analysis of individual differences reveals discrete processes with broad orientation and spatial frequency tuning. *Journal of Vision*, 16(12), 833. doi:10.1167/16.12.833
- Peterzell, D.H., MacLeod, D.I.A., Volbrecht, V., Crognale, M., Emery, K., & Webster, M (2016). Factors underlying individual differences in photopic and scotopic

- spectral luminous efficiency functions obtained from a century of archival data. *Perception*, 45, 187-188.
- Elliott, S., & Peterzell, D. (2017). Individual differences in contrast sensitivity functions with and without adaptive optics: direct estimates of optical and neural processes in young and elderly adults using factor analysis. *Journal of Vision*, 17(10), 791. doi:10.1167/17.10.791
- Emery, K., Volbrecht, V., Peterzell, D., & Webster, M. (2017). Individual differences in hue scaling suggest mechanisms narrowly tuned for color and broadly tuned for lightness. *Journal of Vision*, 17(10), 394. doi:10.1167/17.10.394
- Peterzell, D. H., LaBarre, J. A., & Sparrow, J. E. Individual differences in motion induced blindness: small-sample factor analysis of stereoscopic depth and mask coherence data reveals separate processes for frequency and duration of blindness episodes. *Journal of Vision*, 17(48), 394. doi:10.1167/17.15.48. Retrieved from <http://jov.arvojournals.org/article.aspx?articleid=2667412&resultClick=1>
- Dorian, M., Sharp, S., Ashokar, J., & Abbott, J., Caspi, H., Henry, L., Yokoyama, K. & Peterzell, D.H. (2016). Can mindfulness reduce implicit racial bias? : The role of signal detection accuracy and bias in high stakes situations. 19th Annual American Association of Behavioral and Social Sciences Conference, Las Vegas, Nevada (USA), February 1, 2016
- Marshall-Rickenbrode, J.M., Bloxham, W., Phan, S., Buck, S., Evans, A., Bridge, L. & Peterzell, D.H. (2016). Can mirror visual feedback for amputees treat more than phantom limb pain? : Improved psychoprothetics from (1) Neuro-perceptual alignment of phantom limb with prosthesis, and (2) exposure therapy for PTSD and prosthesis avoidance. 19th Annual American Association of Behavioral and Social Sciences Conference, Las Vegas, Nevada (USA), February 2, 2016
- Maxwell, H., Bloxham, W.,Dise-Hodge, V. & Peterzell, D.H. (2016). Six hypotheses about how mindfulness meditation increases false-memory susceptibility, and possible implications for meditation practice with the elderly. 19th Annual American Association of Behavioral and Social Sciences Conference, Las Vegas, Nevada (USA), February, 2016.
- Peterzell, D.H. (2016, invited). Psychophysical investigations into Ramachandran's mirror and visual feedback for phantom limb pain: video-based variants for unilateral and bilateral amputees, and temporal dynamics of paresthesias. IS&T International Symposium on Electronic Imaging Science and Technology (Human Vision and Electronic Imaging; Human Perception and Cognition for Emerging Technologies), February 15, 2016, San Francisco, CA.

- Peterzell, D.H. (2016, invited). Discovering Sensory Processes Using Individual Differences: A Review and Factor Analytic Manifesto. IS&T International Symposium on Electronic Imaging Science and Technology (Human Vision and Electronic Imaging; Human Perception and Cognition for Emerging Technologies), February 17, 2016, San Francisco, CA.
- Hamer, R.D., Souza, G.S., Costa, T.L., Peterzell, D.H., Milioni, A.L.V., Gomes, B.D., Silveira, L.C., & Ventura, D.F. (2016). Analysis of individual and spatiotemporal variability in human cortical contrast response functions: further evaluation of separable high and low contrast processes. The 15th annual meeting of the Vision Sciences Society, St. Pete's Beach, FL, May 16, 2016.
- Emery, K., Peterzell, D.H., Volbrecht, V., & Webster, M.A. (2016). Factors underlying individual differences in hue scaling. The 15th annual meeting of the Vision Sciences Society, St. Pete's Beach, FL, May 17, 2016.
- Peterzell, D.H., Crognale, M.A. (2016). Factor analysis of individual differences in the spectral sensitivities of transgenic and wild-type mice: expression of wild-type (M) and human (L) cone photopigments. The 15th annual meeting of the Vision Sciences Society, St. Pete's Beach, FL, May 17, 2016.
- Read, J.C.A., Serrano-Pedraza, I., Widdall, M., & Peterzell, D.H. (2016) Sensitivity to horizontal and vertical sine-wave corrugations defined by binocular disparity: factor analysis of individual differences reveals discrete processes with broad orientation and spatial frequency tuning. The 15th annual meeting of the Vision Sciences Society, St. Pete's Beach, FL, May, 2016.
- Peterzell, D.H., MacLeod, D.I.A., Volbrecht, V., Crognale, M., Emery, K., & Webster, M (2016, accepted). Factors underlying individual differences in photopic and scotopic spectral luminous efficiency functions obtained from a century of archival data. 39th European Conference on Visual Perception, Barcelona, Spain, August 2016.
- Emery, K., Volbrecht, V., Peterzell, D., & Webster, M. (2016). Multiple mechanisms underlying color appearance and color naming. Seeing Colors: International Symposium on Color Vision, Regensburg, Germany, September 19-21, 2016. Retrieved from http://www.uni-regensburg.de/psychologie-paedagogik-sport/psychologie-greenlee/medien/seeing-colors/seeing_colors_program.pdf
- Peterzell, D.H., MacLeod, D.I.A., Volbrecht, V., Crognale, M., Emery, K., & Webster, M (2016). Seeing colors differently: Factors underlying normal individual differences in photopic and scotopic spectral sensitivity and implications for mechanisms. Seeing Colors: International Symposium on Color Vision,

- Regensburg, Germany, September 19-21, 2016. Retrieved from <http://farbe-im-kopf.de/programm/poster-abstracts>
- Emery, K., Volbrecht, V., Peterzell, D., & Webster, M. (2016). Multiple mechanisms underlying color appearance and color naming. *Farbe im Kopf (Color in Mind)*, Universität Tübingen. Tübingen, Germany, September 22-23, 2016. Retrieved from http://www.uni-regensburg.de/psychologie-paedagogik-sport/psychologie-greenlee/medien/seeing-colors/seeing_colors_program.pdf
- Peterzell, D.H., MacLeod, D.I.A., Volbrecht, V., Crognale, M., Emery, K., & Webster, M (2016, accepted). Of mice and men: Factors underlying normal individual differences in photopic and scotopic spectral sensitivity functions. *Farbe im Kopf (Color in Mind)*, Universität Tübingen. Tübingen, Germany, September 22-23, 2016. Retrieved from <http://farbe-im-kopf.de/programm/poster-abstracts>
- Emery, K., Volbrecht, V., Peterzell, D., & Webster, M. (2016). Multiple mechanisms underlying color appearance and color naming. *Neuroscience 2016 (Society for Neuroscience 46th Annual Meeting)*, San Diego, CA, November 2016. Program No. 54.11/Z13. *Neuroscience Meeting Planner (Saturday p.m.)*. Retrieved from <https://www.sfn.org/Annual-Meeting/Neuroscience-2016/Sessions-and-Events/Program/Abstract-PDFs-2016>
- Elliott, S. & Peterzell, D.H. (2017). Individual differences in contrast sensitivity functions with and without adaptive optics: direct estimates of optical and neural processes in young and elderly adults using factor analysis. The 16th annual meeting of the Vision Sciences Society, St. Pete's Beach, FL, May, 2017, and 29th Annual Bay Area Vision Research Day, Berkeley CA, September 15, 2017. Retrieved from <http://jov.arvojournals.org/article.aspx?articleid=2651669>
- Emery, K., Volbrecht, V., Peterzell, D., & Webster, M. (2017). Individual differences in hue scaling suggest mechanisms narrowly tuned for color and broadly tuned for lightness. The 16th annual meeting of the Vision Sciences Society, St. Pete's Beach, FL, May, 2017. Retrieved from <http://jov.arvojournals.org/article.aspx?articleid=2651277>
- Kaneko, S., Murakami, I., Kuriki, I., & Peterzell, D.H., (2017). Individual differences in simultaneous contrast for color and lightness: preliminary small-sample factor analyses reveal separate processes for short and long flashes, which are also selective for different hues and luminance levels. 40th European Conference on Visual Perception, Berlin, Germany, August 2017. Retrieved from http://www.ecvp.org/2017/assets/ecvp2017_programme_web_2408.pdf

- Peterzell, D., Bloxham, W., & Jacobs, J. (2017). Factor analysis of individual differences in the spectral sensitivities of M/L cone pigments in bioengineered mice. 40th European Conference on Visual Perception, Berlin, Germany, August 2017, and 29th Annual Bay Area Vision Research Day, Berkeley CA, September 15, 2017. Retrieved from http://www.ecvp.org/2017/assets/ecvp2017_programme_web_2408.pdf
- Emery, K., Volbrecht, V.J., Peterzell, D.H., & Webster, M.A. (2017). Individual differences in hue scaling suggest mechanisms narrowly tuned for hue and broadly tuned for lightness. 24th symposium of the International Colour Vision Society, University Eye Hospital, Erlangen, Germany. August, 2017. Retrieved from <http://jov.arvojournals.org/article.aspx?articleid=2651669>
- Dorian, M., Korsmo, B, Humphery, R. & Peterzell, D.H. (2017). The Role of Mindfulness in Reducing Implicit Racial Bias and Bias Related Incidents. 22nd annual summit of the Institute on Violence, Abuse & Trauma, San Diego, CA, Sept 26, 2017.
- Elliott, S. & Peterzell, D.H. (2017). Individual differences in contrast sensitivity functions with and without adaptive optics: direct estimates of optical and neural processes in young and elderly adults using factor analysis. The 16th annual meeting of the Vision Sciences Society, St. Pete's Beach, FL, May, 2017.
- Peterzell, D. H. (2017). Individual differences in vision science: contrast and spectral sensitivity (invited). 29th Annual Bay Area Vision Research Day, Berkeley CA, September 15, 2017.
- Peterzell, D. H., LaBarre, J. A., & Sparrow, J. E. Individual differences in motion induced blindness: small-sample factor analysis of stereoscopic depth and mask coherence data reveals separate processes for frequency and duration of blindness episodes. Optical Society of America Fall Vision Meeting, Washington, DC, October 13-15, 2017. Retrieved from <https://drive.google.com/file/d/0B7YXu01qgEzdd0N1QzFUX1FncXc/view>
- Webster, M. & Peterzell, D. H. (organizers, chairs) (2016). Individual differences in perceptual judgments. Symposium/session conducted at the Society for Imaging Science and Technology International Symposium on Electronic Imaging, San Francisco CA, February 14-18, 2016. Retrieved from http://hvei.eecs.northwestern.edu/past/HVEI_2016_Final_Program.pdf
- Killebrew, J., Moline, P., Peterson, C., & Peterzell, D.H. (2017). Ancient Wisdom to Neuroscience: Three Perspectives on Parenting, Childbirth and Raising Children in the 21st Century. Center for Integrative Psychology, Alliant International

- University, San Diego, CA, March 3, 2011. (2 CEU hours for Licensed Clinical Psychologists and MFTs with co-presenters Jessica Killebrew, author/editor Peg Moline, and author Charlotte Peterson). Retrieved from <http://www.centerforintegrativepsychology.org/cip-events/past-events>
- Killebrew, J., Moline, P., Peterson, C., & Peterzell, D.H. (2017). Nurturing Healthy, Compassionate, Mindful Children (Workshop and Natural Parenting Fair). Center for Integrative Psychology, Alliant International University, San Diego, CA, March 4, 2011. (4 CEU hours for Licensed Clinical Psychologists and MFTs with co-presenters Jessica Killebrew, author/editor Peg Moline, and author Charlotte Peterson). Retrieved from <http://www.centerforintegrativepsychology.org/cip-events/past-events>.
- Kelley, I., & Peterzell, D.H. (2017). Eyewitness Memory Issues and the Law. Contra Costa County Bar Association (Litigation Section), John F. Kennedy University, Pleasant Hill, CA, April 4, 2011. (1 Hour MCLE credit for attorneys, certified by State Bar of California, with law professor Ian Kelley, esq.). Retrieved from <http://www.cccba.org/flyer/litigation-memory-4-4-2017.pdf>.
- “Me, My Selves, And I: The Psychology of Virtual Reality” (Thursday SoapBox: The Psychology of Virtual Reality 2.0, with John Banks). JFKU, Pleasant Hill, California, Nov 30, 2017.

Stephanie Phan

Student

College of Psychology - Clinical PsyD

- Yokoyama, K., Phan, S., & Hsieh, C. (2017, January). “Hey, guys!” and ladies, gals, women, womyn, and sisters: Examining contemporary language use among feminists. Roundtable Discussion presented at the National Multicultural Conference & Summit, Portland, OR.
- Phan, S., Eide, G., Lee, K., Lee, C., & Yokoyama, K. (2016, January). “I’m not exotic!”: Asian American women speak out and reflect on body image and internalized racism: Asian American women speak out about body image. Workshop presented at the Listen to the Silence (LTS): Asian Pacific Islander American issues conference, Stanford University, Palo Alto, CA.

Alison Pope-Rhodium

Program Chair

College of Psychology – Sport Psychology

Casuga, S. Vogel, E., & Pope-Rhodium (2017). A qualitative content analysis of the Bahala na attitude in Filipino elite athletes. *International Journal of Sport Psychology*, 48, 419-434. doi: 10.7352/IJSP.2017.48.419.

Ingels, J., Fitzpatrick, S.J. & Rhodium, A. (2016). A novel approach to investigating basketball experts' perceptions of the hot hand. *Journal of Sport Behavior*, 39(2), 160.

Kurimay, D., Pope-Rhodium, A. & Kondric, M. (2017). The relationship between stress and coping in table tennis. *Journal of Human Kinetics*, 55, 75-81. doi: 10.1515.hukin-2017-0007.

Rhodium, A. & Park, M. (2016). Who's supervising the supervisor? A case study of meta-supervision. In G. Cremades & L. Tashman (Eds.), *Global practices and training in applied sport, exercise and performance psychology: A Case Study approach*, (pp. 322-329). New York, NY: Routledge.

Sasaba, I., Fitzpatrick, S.J. Pope-Rhodium, A. & Sakuma, H. (2017). Elite gymnastics coaches' perceptions of coaching athletes from different cultures. *International Journal of Coaching Science*, 11(1), 15-30.

Pope-Rhodium, A. & Bruce, M. (2017, July). Engagement of online students through blackboard technologies, social media, and on-site and online peer-to-peer collaboration. Presentation at the BlackBoard annual conference, New Orleans, LA.

Pope-Rhodium, A. (2017, October). Teaching sport, exercise, and performance psychology topics through reflective activities: Use of reflective practice at JFKU for research experiences. In A. Shipherd (Chair) *Teaching sport, exercise, and performance psychology topics through reflective activities. "Five for Five"* Presentation at the AASP annual conference, Orlando, FL.

Rhodium, A. (2016, March). Support from all angles during training in Sport Psychology. Invited workshop conducted at Liverpool John Moores University, Liverpool, UK.

Zubaida Qamar

Adjunct Faculty

College of Business and Professional Studies – Health Education

Qamar, Z. (2018). FoodKeeper, US Department of Agriculture [New Resources for Nutrition Educators]. *Journal of Nutrition Education and Behavior*, 50(1), 101. doi:10.1016/j.jneb.2017.05.353

- Qamar, Z. & McIntosh, W. (2017, November). Promoting Healthy Eating in South Asians with a theory-based, online health promotion and disease prevention program. Paper presented at the meeting of American Public Health Association, Atlanta.
- Grossman, N. & Qamar, Z. (2017, May). Retail Promotion Strategies Nudge Consumers to Buy More Produce. Paper presented at the Childhood Obesity Conference, San Diego
- Qamar, Z., McIntosh, A., Hicks, K. (2017, September). Improved Perceived Behavioral Control in Choosing Fruits and Vegetables as a result of the Online Nutrition Program for South Asians. Paper presented at the meeting of Academy of Nutrition and Dietetics, Chicago
- Qamar, Z. & McIntosh, W. (2017, April). Analysis of Food Shopping Practices of South Asian men and women in the U.S. Paper presented at the meeting of Experimental Biology, Chicago
- Qamar, Z., McIntosh, A. (2016, October). Factors determining dietary decisions for South Asians living in the U.S. Paper presented at the meeting of the Academy of Nutrition and Dietetics, Boston.
- Qamar, Z. (2016, February). Virtual Instruction: Tips and tricks for online/hybrid teaching. Paper presented at the meeting of American Association of Adjunct Education, Houston.
- Qamar, Z. & Misra, R. (2016, April). Examination of dietary behaviors of South Asians for the development of culturally appropriate nutrition education program. Paper presented at the meeting of the Experimental Biology, San Diego.
- Qamar, Z. & McIntosh, A. (2016, July). Attitudes affecting decisions to consume Fruits and Vegetables in South Asians. Paper presented at the meeting of the Society of Nutrition Education and Behavior, San Diego.

Nancy Ramirez

Student

College of Psychology - Clinical PsyD

- Estrada, A., Berrocal, A. & Ramirez, N. (2017, July). Reconciling the new social order in the teaching of psychology: Student and faculty perspective. Symposia presentation at the 36th Inter-American Congress of Psychology on Inclusion and Equality in the Americas, Merida, Mexico.

Robbin Rasbury

Program Chair

College of Psychology - Counseling Psychology

Mock, M., Estrada, A., Montenegro, H., Rasbury, R.L., Rodriguez-Menendez, G. (2016, June) "Multiple Paths in the Road for Reaching Diversity: Utilizing Multi-Pronged Strategies for the Success of Culturally, Ethnically, and Racially Diverse Students" Workshop presented at the 29th annual National Conference on Race in Higher Education (NCORE) Conference, San Francisco, CA.

Mock, M. & Rasbury, R. (2017, February) Interactive Workshop: "Community Based Traumas Post Elections: Multicultural Strategies for Staying in the Struggle for Diversity, Equity and Social Justice" Winter Roundtable Conference: "From Ferguson to Flint: Multicultural Competencies for Community-Based Trauma", Teachers College at Columbia University, New York City, New York.

Mock, M. & Rasbury, R. (2017, September) "Courageous Conversations: Strategies to Stay in the Struggle for Peace, Equity and Social Justice" Presented as a lecture under "Thursday Soapbox Lectures, Workshops, Movies and Special Events," John F. Kennedy University, Pleasant Hill, California.

Mock, M. & Rasbury, R. (2017, October) Workshop Presentation: "Community-Based Resilience Amid Post-Election Traumas: Experiences and Strategies to Stay in the Struggle for Diversity, Equity and Social Justice" Diversity Challenge Conference, Boston College, Boston, Massachusetts.

Mock, M., Estrada, A., Montenegro, H., Rasbury, R.L., Rodriguez-Menendez, G. (2016, June) "Multiple Paths in the Road for Reaching Diversity: Utilizing Multi-Pronged Strategies for the Success of Culturally, Ethnically, and Racially Diverse Students" Workshop presented at the 29th annual National Conference on Race in Higher Education (NCORE) Conference, San Francisco, CA.

Claire Reclosado-Baclay

Alumni /Adjunct Faculty

College of Psychology - Sport Psychology - Clinical PsyD Dual Degree

Reclosado-Baclay, C.M., Smith, L.D., & Hoang, M. (2016, August). More than just novelty: exploring contributing factors to Asian-American athletes' sports participation. Poster presented at Asian American Psychological Association (AAPA) Convention, Denver, CO.

- Yokoyama, K., Hsu, H., Reclosado-Baclay, C., & Thakore-Dunlap, U. (2017, October). *Advocacy and Asian Pacific American psychology: A student, supervisor, and professor speak out*. Symposium presented at the Annual Convention of the Asian American Psychological Association, Las Vegas, NV.
- Reclosado-Baclay, C., Smith, L., Yokoyama, K., & Ono, S. (2017, October). *Seeking sanity: A gathering space for Asian Pacific American mothers balancing career, family, and social justice*. Interactive Session presented at the Annual Convention of the Asian American Psychological Association, Las Vegas, NV

Daniel Rodriguez

Alumni

College of Psychology - Counseling Psychology

- Mock, M & Rodriguez, D. (2016, February) "Social Justice and Historical Repair: Systemic Transformation of Mental Health Systems for Latino Families" Invited keynote presentation American Association of Marriage and Family Therapists – California Chapter (AAMFT-CA) Conference, San Francisco State University, San Francisco, CA.

Sheila Rubin

Adjunct Faculty

College of Psychology – Holistic Counseling Psychology

- Rubin, S. (2017). *Unpacking shame and healthy shame: Therapy on the phone or internet*. In S. Brooke (Ed.), *Combining the creative therapies with technology: Using social media and online counseling to treat clients* (pp. 187-199). Springfield, IL: Charles C. Thomas.
- Rubin, S. (2016). *Embodied life stories: Transforming shame through self-revelatory performance*. In S. Pendzik, R. Emunah, & D. R. Johnson (Eds.), *The self in performance: Autobiographical, self-revelatory, and autoethnographic forms of therapeutic theatre* (pp. 129-140). New York, NY: Palgrave Macmillan.

Ikuko Sasaba

Alumni

College of Psychology – Sport Psychology

- Sasaba, I., Fitzpatrick, S.J. Pope-Rhodus, A. & Sakuma, H. (2017). *Elite gymnastics coaches' perceptions of coaching athletes from different cultures*. *International Journal of Coaching Science*, 11(1), 15-30.

Carter Serrett

Student

College of Psychology – Counseling Psychology

Serrett, C. Q. (2017). Flying kites. *Gay Parent Magazine*, 110(Jan-Feb), 30-32.

Serrett, C. Q. (2016, October 22). Experiential education for residential recovery. Lecture presented at California Consortium of Addiction Programs and Professionals in Hyatt Hotel and Conference Center, San Diego, CA.

Serrett, C. Q. (2016, July 16). Gay men in recovery. Lecture presented at California Consortium of Addiction Programs and Professionals LGBTQ Symposium in Fresno Convention Center, Fresno, CA.

Serrett, C. Q. (2016, November 10). Carter: The blame is mine. Retrieved from <http://pacificcenter.org/carter-the-blame-is-mine>

Serrett, C. Q. (2016, July 20). Straight men and me. Retrieved from <http://pacificcenter.org/straight-men-and-me>

Serrett, C. Q. (2016, October 19). Hanging out with the Senior Gay Men's Group. Retrieved from <http://pacificcenter.org/hanging-out-with-the-senior-mens-group>

Serrett, C. Q. (2016, April 6). Supporting our closest companions: Partners of Trans and Gender Nonconforming Folk Peer Group. Retrieved from <http://pacificcenter.org/supporting-our-closest-companions-partners-of-trans-and-gender-nonconforming-folk-peer-group>

Lorelei Smith

Student

College of Psychology - Clinical PsyD

Reclosado-Baclay, C.M., Smith, L.D., & Hoang, M. (2016, August). More than just novelty: exploring contributing factors to Asian-American athletes' sports participation. Poster presented at Asian American Psychological Association (AAPA) Convention, Denver, CO.

Susan Spero

Program Chair

College of Business and Professional Studies – Museum Studies

Spero, S. (2017) Interview with Peter Samis and Mimi Michaelson, Authors of *Creating the Visitor Centered Museum*, *Journal of Museum Education*, 42 (3), 284-289

Anne Marie Taylor

Alumni

College of Business and Professional Studies –Business Administration

Belette, S., Taylor A. (2017, August). (Presentation) Supercharging your board: Governance, engagement, fundraising and stewardship. Lunch and Learn Session. August 24, 2017

Victoria Tomlinson

Associate Professor / Co- Field Work Director

College of Psychology - Sport Psychology

Tomlinson, V. (2016). An international perspective on the role of sport psychology, culture, and practice within a professional soccer academy. Presentation by invitation at the Los Angeles County Psychological Association (LACPA) Special Interest Group, CA.

Tomlinson, V. (2017). Reflections from applied practice within a professional soccer academy. Presented at the 2017 Performance Psychology Conference, San Diego, CA.

Teresa Valencia

Alumni

College of Business and Professional Studies - Museum Studies

Kadoyama, M., Mumby, B., Valencia, T. & Vlnar, M. (2016, September). Moving Forward: Reflecting on the Past to Better Understand Ways to Create Meaningful Relationships between Museums and Indigenous Communities. Conference session presented at the annual meeting of the Western Museums Association, Phoenix, AZ

Marcey Vasumpaur

Activity Director

Office of Student Experience - Hispanic-Serving Institution

Eguez Guevara, P., Castro, J., Vasumpaur, M., & Martinez, C. (2017, April). Undergraduate Success Center at JFK University: Lessons from a new HSI on breaking ground. Presented at the Alliance of Hispanic Serving Institution Educators (AHSIE) Conference, Las Vegas, Nevada

Marina Vlnar

Student

College of Business and Professional Studies - Museum Studies

Kadoyama, M., Mumby, B., Valencia, T. & Vlnar, M. (2016, September). Moving Forward: Reflecting on the Past to Better Understand Ways to Create Meaningful Relationships between Museums and Indigenous Communities. Conference session presented at the annual meeting of the Western Museums Association, Phoenix, AZ

Eric Vogel

Associate Professor

College of Psychology - Clinical PsyD

Casuga, S. Vogel, E., & Pope-Rhodium (2017). A qualitative content analysis of the Bahala na attitude in Filipino elite athletes. *International Journal of Sport Psychology*, 48, 419-434. doi: 10.7352/IJSP 2017.48.419.

Chelsea Wooding

Adjunct Faculty

College of Psychology - Sport Psychology

Coaker-Cranney, A., Wooding, C., Byrd, M., & Lane, P. (2017). Saturday night's alright for fighting: Analysis of criminal behavior during the SEC football season. *Deviant Behavior*, 38, 561-574

Kayoko Yokoyama

Professor

College of Psychology – Clinical PsyD

Hsu, H. H. & Yokoyama, K. (2017). Gender dynamics in psychotherapy. In K. L. Nadal (Ed.), *The Sage Encyclopedia of Psychology and Gender*. Los Angeles: Sage.

Yokoyama, K., Hsu, H., Reclosado-Baclay, C., & Thakore-Dunlap, U. (2017, October). Advocacy and Asian Pacific American Psychology: A Student, Supervisor, and Professor Speak Out. Symposium presented at the Annual Convention of the Asian American Psychological Association, Las Vegas, NV.

Felipe, L., Yokoyama, K., Wang, S., Mock, M., & Ho, J. (2017, October). 'Not Asian Enough': How our intersecting identities complicate our connectedness with the API community. Difficult Discussion presented at the Annual Convention of the Asian American Psychological Association, Las Vegas.

- Hsu, H., Fu, M., & Yokoyama, K. (2017, October). Who defines AAPI feminism? Difficult Discussion presented at the Annual Convention of the Asian American Psychological Association, Las Vegas.
- Reclosado-Baclay, C., Smith, L., Yokoyama, K., & Ono, S. (2017, October). Seeking sanity: A gathering space for Asian Pacific American mothers balancing career, family, and social justice. Interactive Session presented at the Annual Convention of the Asian American Psychological Association, Las Vegas, NV.
- Yokoyama, K., Dinh, K., Tsong, Y., Kim-Prieto, C., Kim, G., Lowe, S., Ng, F., & Ho, I. (2017, August). “Hey, guys!” and ladies, gals, women, womyn, and sisters: Examining contemporary language use among feminists. Conversation Hour presented at the Annual Convention of the American Psychological Association, Washington, D.C.
- Yokoyama, K., & Magraw, S. (2017, January). Confronting mistakes and cultivating grit in multicultural psychology: A discussion for faculty allies looking for strategies and tools. Roundtable Discussion presented at the National Multicultural Conference & Summit, Portland, OR.
- Yokoyama, K., Phan, S., & Hsieh, C. (2017, January). “Hey, guys!” and ladies, gals, women, womyn, and sisters: Examining contemporary language use among feminists. Roundtable Discussion presented at the National Multicultural Conference & Summit, Portland, OR.
- Eide, G. & Yokoyama, K. (2017, October). Caregivers and mindfulness. Workshop presented to the community at J-Sei, a Japanese American community organization, Emeryville, CA.
- Mock, M.R., Yokoyama, K., Wang, S., Do, Q., Saechao, M., & Felipe, L.S. (2017, May). Acknowledging our Asian American cultural identities individually yet collectively, individualized yet unified: Having our needs met on college and university campuses. Pre-Conference Institute, National Conference on Race and Ethnicity (NCORE), Fort Worth, TX. [2017 Grant Recipient, Core Faculty Offsite Professional Development Hispanic Serving Institution Grant, JFK University]
- Yokoyama, K., (2016, July). Eldercare training in the U.S.: Self-care for the caregiver. In M. Iwasaki (Chair) and H. Suzuki (Discussant), Working with older adults: Learning from international practice. Symposium presented at the International Congress of Psychology, Yokohama, Japan.
- Mock, M., Yokoyama, K., Sharma, R., Nguyen, T.T., & Tepayayone, W. (2016, May). Beyond the façade of Dragon Ladies and Tiger Moms: Asian American women, stereotypes, and body image. In M. Mock (Lead Organizer), Asian Americans

and Pacific Islanders (AAPI): Lifting our voices, strengthening our identities while promoting equality, inclusion, and social justice. Pre-Conference Institute, National Conference on Race and Ethnicity (NCORE), San Francisco.

Phan, S., Eide, G., Lee, K., Lee, C., & Yokoyama, K. (2016, January). "I'm not exotic!": Asian American women speak out and reflect on body image and internalized racism: Asian American women speak out about body image. Workshop presented at the Listen to the Silence (LTS): Asian Pacific Islander American issues conference, Stanford University, Palo Alto, CA.

Joyce Young

Writing Consultant

Office of Student Experience

de la Montanya, K., & Young J. (Organizers). (2017, April). Poetry reading. John F. Kennedy University community poetry reading presented at John F. Kennedy University, Pleasant Hill, California.

Young, J. (2017, April). Recipe for Hope. Live performance in John F. Kennedy University, Pleasant Hill, California.

Jessica Youseffi

Alumni

College of Psychology - Counseling Psychology, Holistic Studies

Bellin, Z.J., and Youseffi, J. (2017, May). Meaning, Mindfulness, and Marginalization. Research presentation presented at the Holistic Research Center @ JFKU Symposium, Berkeley, CA.

JOHN F. KENNEDY UNIVERSITY