

BIOGRAPHIES 2021

Josh Abrahams, MS, LCSW Member, AAPCSW, IARPP, Chicago Center for Psa. Mental Health Consultant, Head Start/Early Head Start Center. Private practice, Chicago, IL

Jane Abrams, DSW, LCSW AAPCSW Area Chair. Faculty (MSW, DSW programs), School of Social Policy and Practice, Univ of Pennsylvania. Author, articles on projective processes in couples, resilience in marriage, methods for teaching trauma theory and practice in MSW programs, and the clinical application of neuropsychanalytic principles. Private practice, Philadelphia, PA.

Tina Adkins, PhD, MSc Research Fellow, IPA. Research Asst Prof, Director, The Sue Fairbanks Psychoanalytic Academy, Steve Hicks School of SW, Univ of Texas at Austin. Author, articles on parental reflective functioning, parenting and ACEs, and a mentalizing intervention for foster parents. Private practice, Austin, TX.

Theresa Aiello, PhD, LCSW Director Advanced Clinical Program, NYU Silver School of SW. Recipient, NYU 2000 Distinguished Teacher Award. Distinguished Practitioner, NAP. Author, *Child and Adolescent Treatment: A Relational Perspective for Beginning Clinicians*; articles on psychoanalytic history, theory and narrativist approaches to treatment. Private practice, New York, NY.

Margaret Arnd-Caddigan, PhD, LCSW East Carolina Univ. School of SW. Greenville Psychoanalytic Study Group. Co-Author, *Intuition in Psychotherapy*. Author, articles on intuition, and theory and clinical process research. Private practice, Greenville, NC.

Janet L Bachant, PhD Westchester Center for the Study of Psa. and Psychotherapy. Founder, post-911 non-profit for disaster responders and their families. Author, on the intersection of trauma and psychoanalytic technique. Private practice, New York, NY.

Karen E. Baker, MSW Past President, AAPCSW. MI Council for Psa. and Psychotherapy. Faculty, Institute for Clinical Social Work. Child Development Director, Allen Creek Preschool. Author, articles on schizoid and sadomasochistic defenses, dissociation, and child analysis. Co-editor, Special Issue, *Child/Adolescent Psychoanalysis/Psychotherapy, PSW*. Private practice, Ann Arbor, MI.

Andrea Barbour, MA, LMFT Membership Liaison, AAPCSW. Advanced PhD Student, Inst for Clinical Social Work (Chicago). Founding Faculty, Indianapolis Center for Contemporary Psychodynamic Psychotherapies. Private practice, Indianapolis, IN.

Samoan Barish, PhD, DSW, MSW Past-President, Advisory Board, AAPCSW. Founding Fellow, Former Dean, The Sanville Inst. Board, Int'l Forum for Psychoanalytic Education. AAPCSW Lifetime Achievement (2015). Author, papers on therapies with women in transition, money matters, facing our mortality, and enriching clinical practice. Private practice, Santa Monica, CA.

Kevin Barrett, AM, LCSW APsaA Teachers' Academy (2020). Chicago Center for Psychoanalysis. IARPP. Lecturer, Univ. of Chicago School of Social Service Administration. Private practice, Chicago, IL.

F. Diane Barth, LCSW Volunteers in Medicine. Author, *I Know How You Feel: The Joy and Heartbreak of Friendship in Women's Lives*, *Integrative Clinical Social Work Practice: A Contemporary Perspective*;

Daydreaming: Unlock the Creative Power of Your Mind. Co-Guest Editor, Special Issue CSWJ, *Body Meet Mind: 21st Century Perspectives on Eating Disorders and Body Image*. Private practice, New York, NY.

Kathryn Basham, PhD, LICSW Professor, Smith College School for SW. Author, papers on legacies of childhood and combat trauma in couple therapy; inter-cultural practice; contemporary relational theory and practice. Past Editor, Smith College Studies in SW. Private practice, Northampton, MA.

Barbara Berger, PhD, BCD Past-President, AAPCSW. Faculty Emerita/Board Trustee, Inst for Clinical SW, Chicago. Distinguished Practitioner, National Academies of Practice. Recipient, Distinguished Service Award, Inst for Clinical SW; and AAPCSW Lifetime Achievement Award (2013). Editor, *Clinical SW Journal*, and *Psychoanalytic SW*. Author, papers on developmental issues. Private practice, Chicago, IL.

Joan Berzoff, EdD, MSW Prof. Emerita, Smith College School for SW. Recipient, Outstanding Scholar Award, NAP; Outstanding Teacher, Mass. NASW. Co-author, *Inside Out and Outside In: Psychodynamic Clinical Theory and Practice in Contemporary Multicultural Contexts*; *Living with Dying: A Handbook for End of Life Care Practitioners*; *Dissociative Identity Disorders*. Editor, *Falling through the Cracks: Psychodynamic Practice with Vulnerable and At Risk Clients*. Private practice, Northampton, MA.

Eve Blake, LCSW Graduate, Psychoanalytic Psychotherapy Study Center. Former freelance writer, The New York Times, the *Philadelphia Inquirer*, the *Associated Press*, and others. Private practice, Brooklyn, NY.

Lynn Borenstein, LCSW Graduate, Smith College School for SW, Washington New Directions Writing Program. Graduate/Faculty, Chicago Inst. for Psa., Child and Adolescent Therapy Program. Faculty Emeritus, Inst. for Clinical SW, Chicago. Author, articles on child treatment. Private practice, Northfield, IL

Jerry Brandell, PhD, BCD Distinguished Prof, Wayne State Univ School of SW. Michigan Council for Psa and Psychotherapy. (Founding) Editor, *Psychoanalytic Social Work*. Recipient, AAPCSW's *Selma Fraiberg Award* and *Edith Abbott Award for Lifetime Achievement*, Univ. of Chicago (SSA). Author, *Celluloid Couches*, *Cinematic Clients: Psychoanalysis and Psychotherapy in the Movies*, *Of Mice and Metaphors: Therapeutic Storytelling with Children*. Co-Author, *Trauma: Contemporary Directions in Theory, Practice and Research* (2nd ed.). Private practice, Ann Arbor, MI.

Fanny Brewster, PhD, MFA, LP Prof, Pacifica Graduate Inst in the Integrative Therapy and Healing Practices Dept. Faculty, New York C.G. Jung Foundation. Member, Philadelphia Association of Jungian Analysts. Author, *African Americans and Jungian Psychology: Leaving the Shadows*, *Archetypal Grief: Slavery's Legacy of Intergenerational Child Loss*, and *The Racial Complex: A Jungian Perspective on Culture and Race*. International lecturer/workshop presenter, on Jungian related topics, African American culture and creativity.

Daniel Buccino, LCSW-C, BCD Co-President, AAPCSW. Clin Mngr., Johns Hopkins Broadway Center for Addiction. Asst. Prof., Johns Hopkins U School of Medicine. Author and presenter, on civility, ethics, psychoanalysis. Private practice. Baltimore, MD.

Cathy Krown Buirski, LCSW, BCD-P Past Area Chair, AAPCSW. Faculty, Denver Inst for Psychoanalysis and Univ of Colorado Medical School. Co-author, articles on early parent loss and loss after Columbine. Private practice, Denver, CO.

Jennifer Bulow, LCSW, PhD MSW, Univ. of So. California. PhD, Sanville Inst (Berkeley), conferred at Inst for Clinical Social Work (Chicago). Adjunct faculty, The Reiss-Davis Graduate School. Private practice, Los Angeles, CA.

Janet Burak, LCSW AAPCSW Area Membership Liaison. Graduate, Metropolitan Inst for Psychoanalytic Psychotherapy. Object Relations Inst. Silver NYU School of SW. Private practice, New York, NY.

Constance Catrone, LCSW Adjunct, School of Health and Human Services, SW Dept, Southern Connecticut State Univ. DSW candidate, Social Welfare, NYU Silver School of SW. Author, on object relations approaches to clinical work with adolescents. Private practice, New Haven, CT.

Gilbert W. Cole, PhD, LCSW Psychoanalytic Psychotherapy Study Center Union Theological Seminary. Contributing Editor, *Studies in Gender and Sexuality*. Author, *Infecting the Treatment: Being an HIV Positive Analyst*, *Fortune's Bastard: Love's Pains Recounted*. Private practice, New York, NY.

Elizabeth Corpt, MSW, LICSW Past-President, Faculty, Supervising Analyst, Massachusetts Inst for Psa. Teaching Associate, Harvard Medical School, Dept of Psychiatry. Co-Chief Editor, *Psychoanalysis, Self and Context*. Author, papers on maternal ethics, ethics of listening, and relational ethics, impact of social class on forming an analytic identity Private practice, Arlington, MA.

Robert L. Cosby, PhD, MSW, MPhil Asst Dean, Assoc Prof, Howard Univ School of SW. Director, Howard Univ Multidisciplinary Gerontology Center. Specialization, in gerontology and policy, health, public health, long-term care initiatives at the local, state, and federal levels; race, class, and gender. Washington, DC.

Diana C. Cuello, PhD Candidate, School of Lacanian Psychoanalysis, Bay Area, CA. Doctoral Graduate, Duquesne Univ. Private practice, Kingston, PA.

Elizabeth Ann Danto, PhD Emeritus Prof of SW, Hunter College, City Univ of New York. Recipient, Gradiva Book Award and the Goethe Prize. Consulting Curator, Freud Museum London. Author, *Freud's Free Clinics – Psychoanalysis and Social Justice, 1918–1938*, and *Historical Research*. Co-editor, *Freud/Tiffany: Anna Freud, Dorothy Tiffany Burlingham and the 'Best Possible School'*.

Michael De Simone, PhD, LCSW Past Treasurer, Executive Board AAPCSW, Nat'l Psychological Assoc for Psa. Author, paper on birthmother loss and unresolved grief. Private practice, Staten Island and New York, NY.

Johanna Dobrich, MA, LCSW Faculty, Psychoanalytic Psychotherapy Study Center (PPSC), Inst for Contemporary Psychotherapy, and National Inst for the Psychotherapies (NIP). Author, *Working with Survivor Siblings in Psychoanalysis*, and articles on dissociation, loss and mourning. Private practice, New York, NY.

James Drisko, PhD, LICSW Prof, Smith College School for SW. Distinguished Practitioner, National Academies of Practice in SW. Author, papers on practice outcome and process evaluation. Co-Author, *Evidence-Based Practice in Clinical Social Work*, and books on content analysis. Practice in public agency settings and private practice, Northampton, MA.

Janice Berry Edwards, PhD, LICSW, LCSW, LCSW-C, BCD Prof, Howard Univ School of SW. Principal Investigator, HRSA 2-million-dollar workforce development grant for servicing medically underserved communities. Board, Washington School of Psychiatry. Author, *Empowering Clinical Social Work Practice in a Time of Global Economic Distress*, and papers on education and policy. Private practice, Washington, DC.

Raashida Edwards, LMSW DSW candidate, NYU Silver School of SW. Inst for Contemporary Psychotherapy, NY. Specialty, cisgender women career sex workers. Practice, New York, NY

William S. Etnyre, PhD, LICSW, BCD Formerly, Univ. of Washington School of SW, Smith College School of SW, Seattle Psychoanalytic Society and Inst. Board Chair, Etnyre Int'l and Etnyre Foundation. Author, book reviews in *Clinical SW Journal*; and articles on social justice, and practice with gay and lesbian children and adolescents. Retired from practice in Seattle, WA. Memphis, TN.

Sheila Felberbaum, MSW, LCSW, BCD NY School for Psychotherapy and Psa. New Directions. Author, articles on mourning, writing, and mentoring; book chapter on therapy with the HIV-infected person. Playwright, *Trauma Ties*, *Stone Cold Love*, *Wait Time*, *RGJ: The Indomitable Suffragist*. Past Co-Editor, AAPCSW Online Monograph/Salon. Private practice, Hauppauge, NY.

Jerry Floersch, PhD, LCSW AAPCSW Past Co-President. Associate Prof, Rutgers Univ. School of SW. Graduate, Univ of Chicago School of Social Service Administration. Author, *Meds, Money, and Manner*; *On Having and Being a Case Manager: A Relational Method for Recovery*; *Qualitative Methods for Practice*. Guest Editor Special Issue on the case study, *Clinical Social Work Journal*. Private practice, Highland Park, NJ.

Valerie Frankfeldt, PhD, LCSW Faculty, Psychoanalytic Psychotherapy Study Center. New Directions psychoanalytic writing program. Author, articles on digital communications in therapy, countertransference, Harm Reduction, parenting. Private practice, New York, NY.

Ellyn Freedman, PsyD, LCSW Inst of Contemporary Psa., LA. Founder, biennial symposium for new authors at ICP, LA. Faculty, Psychoanalytic Psychotherapy Study Center, NYC, and China American Psychoanalytic Alliance. Author, on psychoanalytic couple treatment, immigration, and psychoanalytic complexity theory. Private practice, New York, NY.

Velia K. Frost, LCSW AAPCSW Area Co-chair. Former Asst Clinical Prof, Depts of Psychiatry and Pediatrics, USCF. Task Force, CCSW. Author, article on marital therapy. Private practice, San Francisco, CA.

Ben Goldstein, LSW Graduate, Bryn Mawr College Graduate School of SW and Social Research. Horizon House (first-episode psychosis intervention program), Philadelphia, PA.

Hannah Gordon, LCSW Graduate, Univ of Pennsylvania School of Social Policy and Practice. Private practice, Philadelphia, PA.

Jennifer Graves, LCSW Member, AAPCSW, Psychoanalytic Center of the Carolinas, North Carolina Society for Clinical SW. Private practice, Durham, NC.

Scott Graybow, PhD, LCSW AAPCSW Advisory Board. Member, Int'l Eric Fromm Society. Candidate, Contemporary Freudian Society. Former adjunct lecturer, Silberman School of SW at Hunter

College. Editor, *Progressive Psychoanalysis as a Social Justice Movement*. Author, articles on the political economy of mental health.

Laura W. Groshong, AM, LICSW Policy and Practice Director, Clinical Social Work Assoc. Seattle Psychoanalytic Society and Inst. Northwest Alliance for Psychoanalytic Study. Author, *Clinical Social Work Practice and Regulation: An Overview*; articles on personality disorder, politics, and legal standards for clinical social work practice. Private practice, Seattle, WA.

Carolyn Gruber, PhD, LCSW Adjunct Assistant Prof, Smith College School of SW. Former President and Dean, Clinical Social Work Institute-DC. Former Faculty, Virginia Commonwealth Univ. School of Social Work. Retired from practice.

George Hagman, MSW, LCSW Faculty, Westchester Center for the Study of Psa & Psychotherapy, Training and Research Inst for Self Psychology. Author, *New Models of Bereavement Theory and Treatment: New Mourning; Creative Analysis: Art, Creativity and Clinical Process*. Co-Author, *Intersubjective Self Psychology: A Primer*. Private practice, New York, NY, and Stamford, CT.

Jessica Hallberlin, MSW, LCSW Clinical staff, Parkaire Consultants. Private practice, Atlanta GA.

Katherine Hauser, MSW, LCSW Candidate, Center for Psychotherapy and Psa. of NJ. Private practice, Northeastern PA.

Huey Hawkins, Jr., MSW, LCSW PhD candidate, Inst for Clinical Social Work. Recipient, St. Louis Psychoanalytic Inst Research Fellow (2019-2020). Private practice, St. Louis, MO.

Judith Heumann International Disability Rights activist. Author (with Kristen Joiner), *Being Heumann: An Unrepentant Memoir of a Disability Rights Activist*. Featured in *Crip Camp: A Disability Revolution*, a 2020 American award winning documentary film, directed by James LeBrecht and Nicole Newnham, produced by the Obama Higher Ground Production. Senior Fellow, at the Ford Foundation (2017-2019), wrote "*Road Map for Inclusion: Changing the Face of Disability in Media*". Served in the Obama and Clinton Administrations.

Janet Hoffer, DSW, LCSW Director of Training, Center for Psychotherapy and Psa of NJ. Author, article on a patient's secret. Private practice, West Orange, NJ.

Daniel Hoffman, LMSW Graduate, CUNY, Silberman School of SW. Recipient, Fellowship in Psychoanalysis, Psychoanalytic Assoc of NY (PANY). Clinical Social Worker, Woodhull Hospital ACT Team, Brooklyn, NY.

Christie M. Hunnicutt, MSW, LCSW Editor, AAPCSW newsletter. Adjunct Faculty, Columbia Univ and Smith College School for SW. Post-MSW Fellowship Program, Yale Univ. Co-Author, articles on supervision in public sector behavioral health and a national content analysis of PhD program objectives and curriculum. Private practice, New Haven and Guilford, CT.

Liz Johnston, PhD, LCSW Asst Prof of SW, California Polytechnic Univ., San Luis Obispo, CA. Author, articles on a longitudinal study of older adults recovering from critical illness, and on Alzheimer's disease, support during critical illness, and impact of adverse childhood experiences in later life. Private practice, San Luis Obispo, CA.

Joel Kanter, MSW, LCSW-C Listserv Moderator and Area Co-Chair, AAPCSW. Faculty, Inst for Clinical SW and the China American Psychoanalytic Alliance. Consulting Editor, *Clinical Social Work Journal*. Distinguished Practitioner, National Academies of Practice in SW. Author, *Face to Face with Children: The Life and Work of Clare Winnicott*; *Clinical Studies in Case Management*, and articles on Selma Fraiberg, community care of the mentally ill, interpersonal therapy. Private practice, Silver Spring, MD.

Judy Ann Kaplan, LCSW, BCD-P Past-President, AAPCSW. Faculty, IPTAR. NPAP. AAPCSW Lifetime Achievement Award (2015). Distinguished Practitioner, NAP. Contributor, *PDM*. Co-Editor/Contributor, *Freud at 150: 21st Century Essays on a Man of Genius*. Education Editor, *Psychoanalytic Review*. Private practice, New York, NY.

Richard J. Karpe, LCSW, BCD-P AAPCSW Advisory Board. Faculty, NPAP. Private practice, New York, NY.

Richard P. Kluft, MD, PhD Clinical Prof of Psychiatry, Temple Univ School of Medicine; Waiver Training Analyst, Psychoanalytic Center of Philadelphia; Co-Founder, ISST&D; Author, over 275 articles and book chapters (also edited and solo books) on trauma, dissociation, dissociative disorders, hypnosis, psychoanalysis, and the history of psychiatry (including *Shelter from the Storm*); Novelist (including *Good Shrink/Bad Shrink*, *An Obituary to Die For*, *A Sinister Subtraction*). Private practice, Bala Cynwyd, PA.

Harold Kudler, MD Retired Chief Consultant for Mental Health, VA Central Office. Adjunct Associate Prof, Duke Univ. Author, over 80 peer reviewed articles on many aspects of PTSD, including its diagnosis, its biological and psychological characteristics, and its treatment.

Debra Koppersmith, LCSW, MS National Psychological Association for Psa. Papers on parental loss in childhood, trauma, and domestic violence. Private practice, New York and Dobbs Ferry, NY.

Benjamin Lang, MSW Graduate, Loyola Univ of Chicago, School of SW. Advanced research practicum at the Paris archives of the Organization for Economic Co-operation and Development (OECD), on Donald Meltzer and *The Educational Role of the Family*. Trainee in Child and Adolescent Psychoanalytic Psychotherapy, Chicago Psychoanalytic Inst. Mental Health Counselor, Sonia Shankman Orthogenic School, Chicago, IL

Ashley Leeds, MSW Graduate (2020), Former Mental Health Caucus Leader, Columbia Univ School of SW. Former Executive Editor, Columbia Univ School of SW Review. Student Representative, School Social Work Assoc of America.

Fran Levine, LCSW, BCD-P Faculty, NJI, NY Inst for Psychoanalytic Self Psychology. Adjunct Prof, Robert Wood Johnson's Psychiatry Dept. Private practice, Teaneck, NJ.

Susan S. Levine, LCSW, BCD, FABP Faculty, Inst of Psychoanalytic Center of Philadelphia. Former Editorial Boards, *Int'l Journal of Psychoanalysis*; *Clinical Social Work Journal*. Author, *Useful Servants*; *Loving Psychoanalysis*. Author/Editor, *Dignity Matters*. Private practice, Ardmore, PA.

Liz Liepold, MSW, LCSW NC Area Co-Chair and Treasurer, AAPCSW. Candidate, Psychoanalytic Center of the Carolinas. Private practice, Chapel Hill, NC.

Susan Lord, PhD, LICSW SW Dept Univ of New Hampshire. Smith College School for SW. Associate Editor, *Journal of Family Therapy*. Author/Editor, *Relational Analysis Interminable? Stories from Inside Long-Term Therapy*; *Moments of Meeting in Psychoanalysis: Interaction and Change in the Therapeutic Encounter*. Author, *Wealth and Social Responsibility*; and journal articles on complex childhood trauma, and the use of Meditative Dialogue with trauma survivors. Private practice, York, ME.

Jeffrey Longhofer, PhD AAPCSW Past Co-President. Associate Prof. Rutgers Univ School of SW. Supervising analyst, CPPNJ, NJ. Graduate, Cleveland Psychoanalytic Center and the Hanna Perkins Center (Cleveland, OH). Author, *On Having and Being a Case Manager: A Relational Method for Recovery*; *Qualitative Methods for Practice*; *A to Z for Psychodynamic Practice*. Private practice, Highland Park, NJ.

Deborah Anna Luepnitz, PhD Faculty, Inst for Relational Psa of Philadelphia. Author, *The Family Interpreted: Psychoanalysis, Feminism, and Family Therapy*; *Schopenhauer's Porcupines*; articles, on the growing conversation between British and French psychoanalysis. Founder, *Insight For All* (pro bono psychotherapy with homeless and formerly homeless adults). Private practice, Philadelphia, PA.

Arthur A. Lynch, PhD, LCSW

President, American Inst for Psa. Founder, AIP/China program, long distance learning model for psychoanalytic training. Adjunct Prof, Columbia Univ. School of SW. Author (ed.), *The Psychoanalyst at Work: More Selected Papers of Arnold D. Richards* (Vol. III). Author, papers on contemporary conflict theory, and Freudian theorist Leo Rangel. Private practice, New York, NY.

Rebecca Mahayag, LCSW-C AAPCSW Member-at-Large and DC Metro Area Co-Chair. Washington Center for Psa. Greater Washington Society for CSW. Private practice, Rockville, MD.

Teresa Mendez, MSW, LCSW-C, LICSW Co-President, AAPCSW. Candidate, Washington Baltimore Center for Psa. Baltimore Psychotherapy Inst. Guest Editor, *Psychoanalytic Social Work*. Author, articles on race and identity. Private practice, Baltimore, MD.

William S. Meyer, LCSW, BCD Past-President, AAPCSW. Duke Medical Center. Psychoanalytic Center of the Carolinas. Recipient, Heart of SW Award, Edith Sabshin Award; APsaA, DayGarrett Award, Smith College School for SW; and AAPCSW Lifetime Achievement Award. Author, Articles on Long term Treatment; Ferenczi; Bettelheim; History of Psychiatry and LGBT. Private practice, Durham, NC.

Marisa K. Mickel, LCSW Candidate, Psychoanalytic Psychotherapy Study Center (PPSC). Director, Faculty, PPSC Clinical Journeys, one-year certificate program. Graduate, NYU Silver School of SW. Certified meditation teacher. Private practice, New York and Cold Spring, NY.

Aileen McCabe-Maucher, RN, LCSW, DSW Adjunct Faculty, Simmons Univ, and Univ of Maryland Global Campus. Author, *The Inner Peace Diet*, and *Complete Self-Care*. Private practice, Marmora, NJ.

Susan Bokor Nadas, LICSW Faculty, Massachusetts Inst for Psa. Teaching Associate, Harvard Medical School. Private Practice, Cambridge, MA.

Brian Ngo-Smith, LCSW, BCD President-elect, AAPCSW. Past President, Colorado Society for Clinical SW. Denver Inst. for Psa. Author, articles on homelessness from a psychoanalytic perspective, hate in the countertransference, therapy for therapists, and social work values. Private practice, Denver, CO.

Benjamin H. Nguyen, MSW, ASW, CPH Clinical Training and Technology Transfer Specialist, UCLA Integrated Substance Abuse Programs. Geriatric Social Worker, Westside Pacific Villages. Adjunct Asst Prof of SW, Western New Mexico Univ. Community mental health practice at Airport Marina Counseling Service, Los Angeles, CA.

Priscila Norris, LCSW, CCS Past Vice-President NASW-NC Board of Directors. Adjunct Instructor, East Carolina Univ School of SW. Greenville Psychoanalytic Study Group. Private practice, Jacksonville, NC.

Adriana Passini, LCSW Advisory Board, AAPCSW. Faculty, Après-Coup Psychoanalytic Assoc. Former director of mental health clinic (New York). Lecturer, on Freud and Lacan. Private practice, New York, NY.

Natalie Peacock-Corral, MSW, LCSW AAPCSW North Carolina Area Co-Chair. Faculty, Psychoanalytic Center of the Carolinas. APSaA's Teaching Scholar. Recipient, North Carolina Clinical Social Worker of the Year Award (2019). Author, articles on developmental trauma, Private practice, Raleigh, NC.

Nancy Perault, MSW, LCSW NC Psychoanalytic Society. Private practice, Chapel Hill, NC.

Peter Z. Perault, MD Teaching and Supervising Analyst, Psychoanalytic Center of the Carolinas. Past President, NC Psychoanalytic Society. Private practice, Chapel Hill, NC.

Corbin Quinn, PhD MSW, Univ of Minnesota (2021). Member, Diversity and Social Action Committee, AAPCSW. Clinical Fellow, Minnesota Psychoanalytic Society and Inst. Author, articles on memory, trauma, and forgetting in post-war French and Francophone literature.

Karen K. Redding, PhD, LCSW Area Chair, AAPCSW. LA Inst and Society for Psychoanalytic Studies. Former USC School of SW, Irvine Campus. Fine art photographer; mindfulness meditation practitioner. Private practice, Laguna Beach, CA.

Arnold Richards, MD Faculty, Contemporary Freudian Society, and Tongji Medical College of Huazhong Univ of Science and Technology at Wuhan, China. Honorary member, American Inst for Psychoanalysis (AIP). Author, *Psychoanalysis: Critical Conversations; Psychoanalysis: Perspectives on Thought Collective, Vol. II; The Psychoanalyst at Work: More Selected Papers of Arnold D. Richards, Vol. III.*

Michele Rivette, LMSW, BCD Michigan Council for Psa and Psychotherapy. Former Lecturer, Univ of Michigan School of SW, and Inst for Clinical Social Work, Chicago. Author, article on psychoanalytically informed treatment with a veteran in VA. Private practice, Ann Arbor, MI.

Penny Rosen, MSW, BCD-P Past-President, AAPCSW. Faculty, NPAP, NY Inst for Psychoanalytic Self Psychology. Distinguished Practitioner, NAP. Reviewer, *CSWJ*. Private practice, New York, NY.

Judith Rosenberger, PhD, LCSW Prof, CUNY, Silberman School of SW. Adjunct Clinical Prof, Smith College. Past President, Faculty, Postgraduate Psychoanalytic Inst and Society, CAPA. Board, Western

MA Assoc for Psychoanalytic Psychology. Author: *Relational Social Work Practice with Diverse Populations*; articles on psychodynamic practice. Private practice, New York, NY.

Lynn Rosenfield, PhD, LCSW AAPCSW Area Co-Chair. Graduate, Inst of Contemporary Psa, LA. Adjunct Faculty, Smith College School for SW. Graduate PhD, Sanville Inst. Author, articles on cultural countertransference and web-based supervisor training. Private practice, Los Angeles, CA.

Edward Ross, LCSW Faculty, NY Inst for Psychoanalytic Self Psychology. NPAP. Director, Behavioral Health, Lighthouse Guild. Formerly Director, Behavioral Health, Int'l Center for the Disabled. Private practice, New York, NY.

Crayton E. Rowe Jr., MSW, BCD-P Founder, AAPCSW. Founding member, NY Inst. for Psychoanalytic Self Psychology. Author, *Treating the Basic Self*. Co-author, *Empathic Attunement, The "Technique" of Psychoanalytic Self Psychology*. Contributor, *Progress in Self Psychology*. Private practice, New York, NY.

Mark L. Ruffalo, LCSW, DPsa Instructor of Psychiatry, Univ of Central Florida College of Medicine. Adjunct Instructor of Psychiatry, Tufts Univ School of Medicine. Author, a blog on the history of psychiatry. Private practice, Tampa, FL.

Georgette Saad, LICSW PhD candidate, Smith College School for SW. Parent-Child Interaction Therapy (PCIT) Trainer. Adjunct, Catholic Univ School for SW. Practice, Community mental health agency and group private practice, Washington, DC.

Nicholas Santo, LCSW DSW, NYU Silver School of SW. Training Inst for Mental Health. Advanced Clinical Practice Certificate Program, NYU Silver School of SW. Private practice, New York, NY.

Christine Schmidt, LCSW, CGP Work Group for Racial Equity (EGPS). Racial Literacy Groups. Co-founder, USA-Palestine Mental Health Network. Author, articles on race and racism. Private practice, Brooklyn, NY.

Anne B. Segall, LMSW AAPCSW (former) Study Group. Univ of Michigan School of SW. Former Vice President, Clinical SW Federation. Distinguished Practitioner, NAP. Editorial Board, *Psychoanalytic Social Work*. Author, articles on clinical social work education. Private practice, Ann Arbor, MI.

Sarah Seitz, MSW, LCSW Fellow, Equity and Inclusion, Smith College Counseling Service. Graduate, Smith College School for SW. Northampton, MA.

Susan B. Sherman, DSW, LCSW Faculty Chair and Co-Director, PPSC Child and Adolescent Training Program. Recipient, AAPCSW Selma Fraiberg Award. Co-Editor, *Understanding Adoption*. Author, articles on child therapy. Private practice, New York, NY.

Cathy Siebold, DSW, LCSW Past-President, AAPCSW. Faculty, PPSC. CAPA. Author, *The Hospice Movement: Easing Death's Pains*, and articles on attachment theory, intersubjectivity, gender, and the erotic transference. Private practice, New York, NY.

Golnar A. Simpson, PhD, LCSW Chair, AAPCSW Diversity Committee. Former Founding Dean, Clinical Social Work Inst, Washington, D.C. Former President, Clinical Social Work Federation. Distinguished

Practitioner and Former Chair, NAP. Social Work Pioneer, NASW Foundation. Author, papers on neuroscience, clinical theory and practice, and clinical education. Private practice, McLean, VA.

Norman M. Sohn, Ph.D., LCSW, BCD Assistant Clinical Prof, Langley Porter Psychiatric Inst, Univ of California, San Francisco. Faculty, San Francisco Psychotherapy Research Group. Recipient, Distinguished Alumnus by the Mandel School of Applied Social Sciences, Case Western Reserve Univ. Author, papers on Control Mastery Theory, children of holocaust survivors, telephone therapy, and couples treatment. Private practice, San Francisco, CA.

Mario Starc, PhD, LCSW, BCD Dean Emeritus, The Sanville Inst for Clinical SW and Psychotherapy. The C.G. Jung Inst of San Francisco. The Psychotherapy Inst, Berkeley, CA. Author, papers on refugee identity and culture; ethics and the ethical attitude. Private practice, Oakland, CA.

Lance Stern, MSW, LCSW, BCD Membership Chair, AAPCSW. NY Inst for Psychoanalytic Self Psychology. NJSCSW. Private practice, Upper Saddle River, NJ.

Marilyn Stickle, MEd, MSW, LCSW GWSCSW, ACEP, IFPE. Co-Author, *Intuition in Psychotherapy: From Research to Practice*, and articles on intuition and compassion. Private practice, Arlington, VA.

Margaret Strosser, MFA, MSS, LCSW Graduate, Bryn Mawr College Graduate School of SW and Social Research. Formerly writer/producer/director in movies and cable television. Clinician, Philadelphia Consultation Center.

Pam Szczygiel, DSW, LICSW Faculty, School of SW at Bridgewater State Univ. Author, articles on self-disclosure, and trauma-informed social work practice. Private practice, Plymouth, MA.

Boris Thomas, JD, PhD, LCSW-R Faculty, ICSW, Chicago; ICP, New York. Author, on race, culture and gay male relationships; Speaker, on intersectionality and the unconscious integration and re-enactment of legal/socio-political systems. Private practice, New York, NY.

Carol Tosone, PhD, LCSW Prof and Director, DSW Program, NYU Silver School of SW. Recipient, NYU Distinguished Teaching Award; Distinguished Scholar in Social Work, National Academies of Practice. Editor in Chief, *Clinical Social Work Journal*. Private practice, New York, NY.

Christine Tronnier, PhD, LICSW Faculty, Springfield College, Dept of Graduate SW. Faculty, Psychoanalytic Center of the Carolinas. American Psychoanalytic Association's Teaching Scholar. Author, articles on attachment, trauma, and addiction. Private practice, Northampton, MA.

Shirley Tung, MSS, LCSW PSCSW. Faculty, Inst for Relational Psychoanalysis of Philadelphia. Author, journal article on grieving. Private practice, Paoli, PA.

Audrey Thayer Walker, MSS, BCD Former Adjunct Associate Prof, George Washington Univ, Dept of Psychiatry and Behavioral Sciences. Past Adjunct Prof, Catholic Univ, Univ of Maryland, and Virginia Commonwealth Univ Schools of SW. Past Faculty, Clinical Social Work Inst of DC, Smith College School for SW. Recipient, Smith College Day Garrett Award. Distinguished Practitioner (Social Work), National Academies of Practice. Author/presenter, on clinical practice. Retired from practice, Washington, DC.

Ashley Warner, MSW, LCSW, BCD-P Past Associate Editor for Newsletter, AAPCSW. Faculty, NY Inst for Psychoanalytic Self Psychology, and Psychoanalytic Psychotherapy Study Center. CSPP. Author, on trauma, creativity, and clinical process. Private practice, Guilford, CT, and New York, NY.

James Wells, LCSW Graduate, Psychoanalytic Psychotherapy Study Center (PPSC). Faculty, Child and Adolescent program, PPSC. Graduate, Silver School of SW, New York Univ. Presenter, on intersubjectivity. Private practice, Brooklyn, NY.

Marsha Wineburgh, DSW, LCSW Past-President/past-treasurer/past-legislative chair, AAPCSW. Founder/President, Advanced Clinical Education Foundation (ACE) of NYSSCSW. Treasurer, Listserv and Legislative Chair, NYSSCSW. Past-President, NYSSCSW. Past-President, NFSCSW. Author, on topics of denial, psychotherapy requirements for psychotherapists, managed care impact on psychotherapy, and legislative policies for clinical social work. Private practice, New York, NY.

Wendy Winograd, DSW, LCSW, BCD-P AAPCSW Secretary, Book Review Editor for Newsletter, Child and Adolescent Committee Co-Chair. Faculty, NJ Inst for Training in Psa., and Center for Psychotherapy and Psa. of NJ. DSW, Rutgers Univ. Counselor, Rutgers Preparatory School. Author, articles on female development, transgender adolescents, and mother/daughter relationships. Private practice, Chatham, NJ.

Mary H. Wise-Kriplani, MSW, LCSW PhD Candidate, Smith College School for SW. Faculty, NC Child Treatment Program. Durham, NC.

Peter Wood, MSW President, Michigan Council for Psa and Psychotherapy. Past Vice President for Training, MCP. Author, papers on skin and self-representation, narcissistic defenses, and perverse enactments in clinical work. Private practice, East Lansing, MI.

Ruth Wyatt, LCSW Faculty and Co-Director, PPSC Child and Adolescent Training program. Private practice, New York, NY.