

VITA

Ruthellen Josselson
4210 Tuscany Court
Baltimore, Maryland 21210
rjosselson@fielding.edu

Education

University of Michigan 1964-1967	A.B.	Psychology 1967
University of Michigan 1967-1972	Ph.D.	Clinical Psychology 1972

Post-graduate Education

Laboratory of Community Psychiatry, Harvard School of Public Health, 1971-1972

Honors and Fellowships

Theodore R. Sarbin Award - American Psychological Association, 2009
Visiting Bye-Fellow, Newnham College, University of Cambridge, 2007
Diplomate in Group Psychology, American Board of Professional Psychology, 2004
Fellow, Institute for Advanced Study, The Hebrew University of Jerusalem, 2001-2002
Fellow, A.K. Rice Institute, 2000
Fellow, American Psychological Association, 1999
Delta Kappa Gamma International Educator's Award, 1997
Henry A. Murray Award - American Psychological Association, 1994
Fulbright Research Scholarship - 1989-90
Towson University Merit Award - 1985
Danforth Fellowship in college teaching - Summer, 1968
Woodrow Wilson Fellowship - 1967-1968
Phi Beta Kappa - 1967

Academic Positions

1995- present	Professor, The Fielding Graduate University
1997- 2005	Professor, Department of Psychology, The Hebrew University of Jerusalem
1989 - 1998	Professor, Department of Psychology, Director, Clinical Concentration Program, Towson University
1993 - 1994	Forchheimer Professor of Psychology, The Hebrew University of

	Jerusalem
1992 - 1993	Visiting Professor, Harvard Graduate School of Education
1982 - 1989	Associate Professor, Department of Psychology, Director, Clinical Concentration Program, Towson State University
1975 - 1982	Assistant Professor, Department of Psychology, Director, Clinical Concentration Program, Towson State University
1972 - 1973	Assistant Professor, Department of Psychology, University of Toledo
1968 - 1970	Teaching fellow in Psychology, University of Michigan

Clinical Positions

1974 - present	Private practice of psychotherapy, psychodiagnosis and supervision in Baltimore, Maryland
1972 - 1973	Private psychotherapeutic practice in Ann Arbor, Michigan
1971 - 1972	Staff psychologist, Massachusetts Mental Health Center, Community Mental Health Service, Boston, Massachusetts
1970 - 1971	Clinical Fellow in Psychiatry, Harvard Medical School, Massachusetts Mental Health Center, Boston, Massachusetts
1968 - 1970	Clinical psychology Intern, Psychological Clinic, Ann Arbor, Michigan

Research Positions

1989 - 1990	Fulbright Professor of Psychology, The Hebrew University, Jerusalem
1982 - 1983	Ecole de Medecine, University of Paris (Sabbatical project)
1973 - 1975	Associate Research Scientist, The Johns Hopkins University, Center for Social Organization of Schools, Baltimore, Maryland
1967 - 1970	Research assistant to Dr. Warren Norman, University of Michigan

Professional Activities

Editor, *Qualitative Psychology*, 2012- present.
 President, Society for Qualitative Inquiry in Psychology. 2013-2014
 Founder, Society for Qualitative Inquiry in Psychology
 Co-Director, The Yalom Institute for Psychotherapy, 2008-present
 Executive Committee, American Academy of Group Psychotherapy, 2008- 2012.
 Commissioner, National Commission on Infant Mortality, 2005-2007
 Co-Editor, *The Narrative Study of Lives*, 1990-2007
 Society for Personology - elected to membership, 1994, Executive Board, 2002-2010.

Editorial Board, *Journal of Adult Development*, 1993-present
Council of Delegates, International Society for Adolescent Psychiatry, 1988-1998
Editorial Board, *Journal of Youth and Adolescence*, 1977-1994
Consultant, The Hebrew University Student Counseling Center, 1993-4.
Ethics Committee, Maryland Psychological Association, 1995-1997.
Senior Consultant, The Johns Hopkins University Student Health Services, 1975-1989.
Consultant, Sheppard Pratt Hospital, 1977, 1981-82
Manuscript reviewer for many publishers and professional journals

Professional Affiliation

Licensed psychologist, State of Maryland
Member and Fellow, American Psychological Association
Member, American Group Psychotherapy Association
Member and Fellow, A. K. Rice Institute, Washington-Baltimore Center
Member, Mid-Atlantic Group Psychotherapy Association
Maryland Psychological Association Executive Council (Chairperson, Ethics Committee, 1977-1979; Chairperson, Human Resources Committee, 1976-1977)
Maryland State Representative to APA Committee on Women, 1976-1979.

Publications

Books

- Josselson, R. (2017) *Paths to Fulfillment: Women's search for meaning and identity*. New York: Oxford.
- Josselson, R. (2013) *Interviewing for Qualitative Inquiry: A Relational Approach*. New York: Guilford.
- Josselson, R. and Harway, M., (Eds.) (2012) *Navigating Multiple Identities: Race, Gender, Culture and Roles*. New York: Oxford University Press,
- Josselson, R. (2012) *Transforming Self, Transforming Institutions: The Life and Leadership Lessons of Faith Gabelnick*. A.K. Rice Institute for the Study of Social Systems.
- Wertz, F. J., Charmaz, K., McMullen, L. , Josselson, R., Anderson, R. & McSpadden. E. (2011). *Five Ways of Doing Qualitative Analysis: Phenomenological Psychology, Grounded Theory, Discourse Analysis, Narrative Research, and Intuitive Inquiry*. New York: Guilford.
- Josselson, R. (2008) *On Psychotherapy and the Human Condition: A Working Biography. The Work of Irvin D. Yalom*. New York: Jorge Pinto Books.
[translations into Spanish and Chinese]
- Josselson, R. (2007) *Playing Pygmalion: How People Create One Another*. New York: Jason Aronson. [translated into Chinese]

- Josselson, R. and T. Apter. (1998) *Best Friends: The Pleasures and Perils of Girls' and Women's Friendships*. New York: Crown. [translated into Chinese]
- Josselson, R. (1996) *Revising Herself: The Story of Women's Identity from College to Midlife*. New York: Oxford University Press.
- Josselson, R. (1992) *The Space Between Us: Exploring the Dimensions of Human Relationships*. San Francisco: Jossey-Bass. [German translation: Kabel, 1994; also translated into Chinese, 2008]
- Josselson, R. (1987) *Finding Herself: Pathways to Identity Development in Women*. San Francisco: Jossey-Bass. [German translation: Edition Humanistische Psychologie, 1991]
- Josselson, R., Lieblich, A., Sharabany, R., and Wiseman, H.(1997) *Conversation as method: The relational world of people who were raised communally*. Thousand Oaks, Ca: Sage Publications.

The Narrative Study of Lives series:

- Josselson, R., Lieblich, A. and McAdams, D. P. (2007) *The Meaning of Others: Narrative Studies of Relationships*. Washington, D.C., APA Books.
- McAdams, D. P., Josselson, R. and Lieblich, A. (eds.)(2006) *Identity and Story: Creating Self in Narrative*. Washington, D.C., APA Books.
- Lieblich, A., McAdams, D.P. and Josselson, R. (2004). *Healing Plots: The Narrative Basis of Psychotherapy*. Washington, D.C., APA Books.
- Josselson, R., Lieblich, A. and McAdams, D. P. (2003) *Up Close and Personal: The Teaching and Learning of Narrative Research*. Washington, D.C., APA Books.
- McAdams, D. P., Josselson, R. and Lieblich, A. (eds.)(2001) *Turns in the Road: Narrative Studies Of Lives in Transition*. Washington, D.C., APA Books.
- Josselson, R. and A. Lieblich (eds.) (1999) *Making Meaning of Narratives: The Narrative Study of Lives, Volume 6*: Thousand Oaks, Ca.: Sage Publications.
- Lieblich, A. and R. Josselson. (eds.) (1997) *The Narrative Study of Lives, Volume 5*: Thousand Oaks, Ca.: Sage Publications.
- Josselson, R. (ed.) (1996) *Ethics and Process in The Narrative Study of Lives, Volume 4*. Thousand Oaks, Ca.: Sage Publications.
- Josselson, R. and A. Lieblich (eds.) (1995) *The Narrative Study of Lives, Volume 3: Interpreting Experience*. Thousand Oaks, Ca.: Sage Publications.
- Lieblich, A. and R. Josselson. (eds.) (1994) *The Narrative Study of Lives, Volume 2: Exploring Identity and Gender*. Thousand Oaks, Ca.: Sage Publications.
- Josselson, R. and A. Lieblich. (eds.) (1993) *The Narrative Study of Lives, Volume 1*. Newbury Park, Ca.: Sage Publications.

Book Chapters

- Josselson, R., Khaleelee, O., Sher, M., McRae, N., Chattopdhyay, G., van Reekum, G., and Long, S. (2015) The experiences of co-direction in group relations conferences. In E. Aram, R. Baxter and A. Nutkevitch. *Group relations work, Volume IV* (pp. 181-207) London: Karnac.
- Josselson, R. and Flum, H. (2015) Identity status: On refinding the people. In K.C. McLean and M. Syed, (Eds). *The Oxford handbook of identity development* (pp. 132-149. New York: Oxford University Press.
- Josselson, R. and Hopkins, B. (2015) Narrative psychology and life stories. In J. Martin, J. Sugarman, and K. L. Slaney (Eds.) *The Wiley handbook of theoretical and philosophical psychology: Methods, approaches, and new directions for social sciences*(pp. 219-233). New York: Wiley.
- Lieblich, A. and Josselson, R.(2013) Identity and narrative as root metaphors of personhood. In J. Martin and M. Bickhard, Eds. *The psychology of personhood: Philosophical, historical, social-development and narrative perspectives*(pp. 203-222). New York: Cambridge University Press.
- Josselson, R. (2012) The we of me: Barack Obama's search for identity. In R. Josselson and M. Harway (Eds.) (2012) *Navigating Multiple Identities: Race, Gender, Culture and Roles*. New York: Oxford University Press.
- Josselson, R. (2011) Narrative research: Constructing, deconstructing and reconstructing story in F. J. Wertz., K., Charmaz, L. McMullen, R. Josselson, R. Anderson, & E. McSpadden. (2011). *Five ways of doing qualitative analysis: Phenomenological Psychology, Grounded Theory, Discourse Analysis, Narrative Research, and Intuitive Inquiry* (pp. 224-43). New York: Guilford.
- Josselson, R. (2010) Narrative Research. In N. Salkind, ed. *Encyclopedia of Research Design*. Thousand Oaks, CA: Sage Publications.
- Yalom, I.D. & Josselson, R. (2010) Existential Psychotherapy. In R. Corsini, R. & D. Wedding (Eds.). *Current Psychotherapies, 9th ed.*,(pp. 310-342). Belmont, CA: Brooks/Cole.
- Josselson, R. (2009) Afterword: reflections of a narrative researcher. In J. A. Belzen & Antoon Geels(Eds.) *Autobiography and the psychological study of religious lives* (pp. 369-375). Amsterdam/New York: Rodopi.
- Josselson, R. (2007) The ethical attitude in narrative research: Principles and practicalities. In J. Clandinnin (Ed.) *The Handbook of Narrative Inquiry* (pp. 537-567). Thousand Oaks, CA: Sage Publications.
- Josselson, R. (2007) Love and the narrative context: The biographies of Henry Murray and Christiana Morgan. In R. Josselson, A. Lieblich, and D. P. McAdams, (Eds.) *The Meaning of Others*. Washington, D.C., APA Books.
- Josselson, R. (2004) On becoming the narrator of one's own life. In A. Lieblich, D.P. McAdams, and R. Josselson, Eds. *Healing Plots: The Narrative Basis of Psychotherapy* (pp. 111-129). Washington, D.C., APA Books.
- Josselson, R. (2003) Revisions: Processes of development in midlife women. In J. Demick and C. Andreoletti, Eds. *Handbook of adult development*. New York: Kluwer Academic.

- Josselson, R. and A. Lieblich (2003) A framework for narrative research proposals in psychology. In R. Josselson, A. Lieblich, and D. P. McAdams, Eds. *Up Close and Personal: The Teaching and Learning of Narrative Research* (pp.259-274) Washington, D.C., APA Books.
- Josselson, R. and A. Lieblich. (2001) Narrative Research and Humanism. In K.J. Schneider, J. F.T. Bugenthal and J. F. Pierson (eds). *The Handbook of Humanistic Psychology* (pp.275-289). Thousand Oaks, CA: Sage Publications.
- Josselson, R. (2000) Relationship as a path to integrity, wisdom and meaning. In P. Young-Eisendrath and M. E. Miller, (eds). *The Psychology of Mature Spirituality: Integrity, Wisdom, Transcendence* (pp. 87-102). London: Routledge.
- Josselson, R. (2000) Relationship and connection in women's identity from college to midlife. In M. E. Miller and A. N. West (eds), *Spirituality, Ethics and Relationship In Adulthood: Clinical and Theoretical Explorations* (pp. 113-146). Madison, CN: Psychosocial Press.
- Josselson, R. (1998) On becoming the same age as one's mother: Intersubjectivity and Ego Development. in P. M. Westenberg, A..Blasi , and L. Cohen, (eds.) *Personality Development: Essays in honor of Jane Loevinger* (pp.237-253) Mahwah, N.J.: Lawrence Erlbaum Press.
- Josselson, R. (1994) Identity and Relatedness in the Life Cycle.in H.A. Bosma, D.J. DeLevita, T.L.G. Graafsma, and H.D. Grotevant,(eds.) *Identity and Development: An Interdisciplinary Approach*. Newbury Park: Sage Publications..
- Josselson, R. (1994) Intervention for Identity: An Introduction. in S. Archer, (ed.) *Interventions for Adolescent Identity Development*. Thousand Oaks, Ca. Sage Publications.
- Josselson, R. (1988) The Embedded Self: I and Thou Revisited. in D. Lapsley and C. Power, (eds). *Self, Ego and Identity*. New York: Springer-Verlag.
- Josselson, R. (1980) Ego development in adolescence,. in J Adelson (ed.) *Handbook of Adolescent Psychology*. New York; Wiley.

Journal Articles

- Josselson, R. (2016) Reflexivity and Ethics in Qualitative Research. *The Psychotherapist*.
- Gergen, K. J., Josselson, R., & Freeman, M. (2015). The promises of qualitative inquiry. *American Psychologist*, 70(1), 1-9.
- Josselson, R. (2014) What's in the frame? A commentary on five narrative analyses of a single text. *Narrative Works*, 4, 1, <http://journals.hil.unb.ca/index.php/NW/issue/view/1626>
- Marcia, J. & Josselson, R. (2013) Eriksonian personality research and its implications for psychotherapy. *J. Personality*, 617-629.
- Josselson, R. & Mattila, H. (2012) The humanity of the psychotic patient and the human

- approach by the therapist: A relational and intersubjective meeting. *Pragmatic Case Studies in Psychotherapy*, 9,1,pp. 36-48
- Josselson, R. (2011) "'Bet you think this song is about you": Whose Narrative Is It in Narrative Research?" *Narrative Works*, 1, 1, <http://journals.hil.unb.ca/index.php/NW/article/view/18472>
- Silver, J. & Josselson, R. (2010) Epistemological lenses and group relations learning. *Organisational & Social Dynamics* 10(2) 155–179.
- Josselson, R. (2009) The present of the past: Dialogues with memory over time. *J. Personality*, 77, 3, 647-668.
- Josselson, R. & Lieblich, A. (2009) Reflections on *The narrative study of lives*. *Narrative Inquiry*, 19, 1, 183-198.
- Josselson, R. (2006) Narrative research and the challenge of accumulating knowledge. *Narrative Inquiry*, 16, 1, 3-10.
- Josselson, R. (2004) The hermeneutics of faith and the hermeneutics of suspicion. *Narrative Inquiry*, 14, 1, 1-29.
- Josselson, R. (2003) The space between in group psychotherapy: Application of an Eight Dimensional Model. *Group*, 27, 4, 203-221.
- Kerem, E., Fishman, N. and Josselson, R. (2001) The experience of empathy in everyday relationships: Cognitive and affective elements. *Journal of Social & Personal Relationships*, 18(5), 709-729.
- Josselson, R. (2000) Stability and change in early memories over 22 years: Themes, variations and cadenzas. *Bulletin of the Menninger Clinic*, 64, 4, 462-481.
- Josselson, R. (1998) Le recit comme mode de savior [Narrative as a way of knowing]. *Revue Francaise de Psychanalyse: LXII*, 895-909.
- Oberman, Y. and Josselson, R. (1996) Matrix of tensions: A model of mothering. *Psychology of Women Quarterly*, 20,4 341-360.
- Josselson, R. (1996) On writing other people's lives. In R. Josselson, ed. *Ethics and Process in The Narrative Study of Lives: The Narrative Study of Lives: Vol. 4*, pp. 60-71. Thousand Oaks, Ca.: Sage Publications
- Josselson R. and Lieblich, A. (1996) Fettering the mind in the name of science. *American Psychologist*, 51, 651-2.
- Josselson, R. (1995) Narrative and psychological understanding: A review. *Psychiatry*, 58, 330-343.
- Josselson, R. (1995) "Imagining the Real": Empathy, narrative and the dialogic self. *The Narrative Study of Lives, Volume 3* (pp.27-44). Thousand Oaks, Ca.: Sage Publications.
- Josselson, R. (1989) Identity development in adolescence and its implications for Adulthood. *Adolescent Psychiatry*, Vol. XVI, Chicago: University of Chicago Press.
- Josselson, R. (1987) Identity diffusion: A long-term follow-Up. *Adolescent Psychiatry*, Vol. XIV (pp. 230-258). Chicago: University of Chicago Press.
- Josselson, R. (1986) Tolstoy, narcissism and the psychology of the self: A self-psychology approach to *War and Peace*. *Psychoanalytic Review*, Vol. 73,

No. 1.

- Josselson, R. (1982) Personality structure and identity formation in women as viewed through early memories. *J. Youth and Adolescence*, 11, No. 4.
- Josselson, R. (1979) The therapist as detective. *Cases*. Ann Arbor.
- Josselson, R. (1977) Coming of age, (review of *Adolescence and The Life Cycle*), *J. and Youth and Adolescence*, Vol. 6, No. 1.
- Josselson, R., Greenberger, E. and McConochie, D. (1977) Phenomenological aspects of psychosocial maturity in adolescence. Part I: Boys. *J. Youth and Adolescence*, Vol. 6, No. 1.
- Josselson, R., Greenberger, E. and McConochie, D. (1977) Phenomenological aspects of psychosocial maturity in adolescence. Part II: Girls, *J. Youth and Adolescence*, Vol.6, No. 2.
- Greenberger, E., Josselson, R., Knerr, C. and Knerr, B. (1975) The measurement and structure of psychosocial maturity. *J. Youth and Adolescence*, Vol. 4, No. 2, 1975.
- Josselson, R. (1973) Psychodynamic aspects of identity formation in college women. *J. Youth and Adolescence*, Vol. 2, No. 1, 50 p. monograph.

Book reviews

- Josselson, R. and Lieblich, A. (2005) Review of Carolyn Ellis' *The Ethnographic I: A Methodological Novel about Autoethnography*. *Life Writing*, 2, 2, 187-195.
- Josselson, R. and Kangisser-Cohen, S. (2004) Review of Peter Suedfeld, ed. *Light From the Ashes: Social Science careers of young Holocaust Refugees and Survivors*. *Contemporary Psychology*, 49, 1, pp. 26-7.
- Josselson, R. (2002) Frieda and her rose garden. Review of Gail Hornstein's *To redeem one person is to redeem the world: The life of Frieda Fromm-Reichmann*. *Contemporary Psychology*, 47,4, 423-5.
- Josselson, R. (2000) Knowing begets knowing. Review of Goldberger, N. et al (Eds.) *Knowledge, difference and power: Essays inspired by women's ways of knowing*. *Applied Cognitive Psychology* 14 (2): 193-194.
- Josselson, R. (1998) review of *Reconstructed Lives: Women and Iran's Islamic Revolution*, *Journal for the Scientific Study of Religion*, 37, 3, 547.
- Josselson, R. (1995) Learning from a pro. Review of Robert Weiss' *Learning from strangers: The art and method of qualitative interview studies*. *Contemporary Psychology*, 40, 985-6.
- Josselson, R. (1974) The female orgasm: A modern sphinx. Review of Seymour Fisher's *The Female Orgasm*, *Merrill-Palmer Quarterly of Behavior and Development*, Vol. 20, No. 3.

Speeches and Public Presentations (selected)

Invited National/International Speeches and Paper Presentations

_____ “The Hermeneutic Positions of Narrative Research,” keynote address to conference on Narrative, University of Witwatersrand, Johannesburg, South Africa, July, 2015.

_____”Individual, Interpersonal, and Systemic Implications of Developing Group Psychotherapy in China ,” invited address for Division 49, American Psychological Association, August, 2014.

_____ “Accumulating Knowledge in Qualitative Inquiry,” invited address for Division 5, American Psychological Association, August, 2014.

_____”The Sum of Stories,” keynote panel speaker at Narrative Matters, Paris, June, 2014.

_____ “Accumulating Knowledge in Qualitative Inquiry,” address for Mofet, Tel Aviv, Israel, March, 2014.

_____”Accumulating Qualitative Knowledge,” keynote address for Day in Psychology, International Congress of Qualitative Inquiry, Champaign-Urbana, IL, May, 2013.

_____ “Interviewing for Narrative Research,” Department of Psychology, Bar Ilan University, Israel, March, 2011.

_____ “Interviewing for Narrative Research,” Institute for Contemporary Jewry, the Hebrew University of Jerusalem, March, 2011.

_____ “‘Bet you think this song is about you’: Whose Narrative is it in Narrative Research?” – Keynote address for Narrative Matters conference, Fredericton, NB, May, 2010.

_____ “Current Issues in Narrative Research.” Lecture to New York University Department of Counseling Psychology, February, 2010.

_____ “Studying Lives” – Panel presentation at “Qualitative Methods for Social Critique” conference sponsored by The Graduate Center, CUNY, New York, May, 2009

_____ “Existential Psychotherapy” – Grand rounds, Cooper Hospital, Camden, NJ, May, 2009

_____” How People Create One Another,” - Keynote address for International Association for Relationship Research, Providence, 2008.

_____”Hermeneutics and Narrative Research” – King’s College, London, November, 2007.

_____” Continuity and Change in Women’s Identity from College to Age 55” - Center for Family Research, Cambridge University, UK, October, 2007.

_____” Continuity and Change in Women’s Identity from College to Age 55” – Keynote address for Society for Research on Identity Formation, Washington, DC, March, 2007.

_____ “The Dynamics of Girls and Women’s Friendships” – workshop for Los Angeles Center for Study of Women, January, 2004.

- _____ "Creating One Another," presentation to Harvard Graduate School of Education, February, 2003.
- _____ "Creating One Another," speech for Family and Addiction Services Conferences and Educational Seminars- Manhattan Counseling Conference, October, 2002.
- _____ "Group Therapy: Application of an 8 dimensional Model of Relationships" speech for Family and Addiction Services Conferences and Educational Seminars, October, 2002.
- _____ "The Space Between Us: Interpersonal Connection and Psychopathology," Georgetown University Medical School Department of Psychiatry Grand Rounds, October, 2002.
- _____ Qualitative Research Conference Discussant, University of Michigan, March, 2001.
- _____ "Women's Relationships as Friends and at Work," Olin Fellowship Keynote address, Washington University, St. Louis, MO, October, 2000.
- _____ "Personal Writing in Narrative research," Research Unit for Contemporary Culture, University of Jyväskylä, Finland, June 2000.
- _____ "Narratives of Relationships - What we need from one another," International Conference on Couple relationships, Bar Ilan University, Tel Aviv, April, 2000.
- _____ "Group Supervision of Groups," symposium presentation for American Group Psychotherapy Association Annual Meeting, February, 1999.
- _____ "Narrative and Identity," keynote speeches for Karolinska Institute Meeting on Narrative and Identity, Stockholm, Sweden, November, 1998.
- _____ "The Narrative Turn," discussant commentary for International Sociological Association Meeting, Montreal, July, 1998.
- _____ "Narrative and Women's Identity," colloquium for Harvard Graduate School of Education, April, 1997.
- _____ "Adult development in women," keynote address to Harvard Medical School conference on 'Crisis points in adult life,' April, 1997.
- _____ "Identity in women from college to mid-life: The process of revision and the impact of psychotherapy," Sheppard Pratt Conference on mental health of women throughout the life span, keynote address, October, 1995.
- _____ "Yearning (Wo)Man: Interpersonal needs in and out of psychotherapy," Baltimore Society for Psychoanalytic Studies, September, 1995.
- _____ "Introduction to group therapy," Tufts University Counseling Center, August, 1995.
- _____ "Yearning Wo(Man): Interpersonal needs and psychotherapy." Baltimore Psychological Association, November, 1995.
- _____ "Narrative Approaches to Relational Development," keynote address to The Fielding Institute Summer Institute, Danvers, Ma. , July, 1995.
- _____ "Identity in Women from College to Midlife," keynote address to Society for Research on Adult Development Annual Meeting, Montreal, June, 1995
- _____ "Relational Development," keynote address to Radcliffe College Conference

on "Beyond Difference," Radcliffe College, Cambridge, MA., March, 1995.

_____ "Oedipus and Identity," address to Hampden-Sydney College Conference on Sophocles' *Oedipus Rex*, Hampden-Sydney, Va., February, 1995

_____ "Imagining the Real: Empathy, Narrative and Psychological Research," invited address in receipt of the Henry A. Murray Award, American Psychological Association, August, 1994.

_____ "Women, Identity and Relationship," Lafer Center Annual Lecture, The Hebrew University of Jerusalem, Jerusalem, Israel, April, 1994.

_____ "Women, Identity and Relationship," keynote address to Columbia University conference on Women and Leadership, November, 1993.

_____ "Relationships in Mid-Life," APA-Smithsonian lecture series, Smithsonian Institute, Washington, D.C., 1993.

_____ "The Space Between Us: Relationships in Adult Development," plenary address to Eighth Annual Adult Development Symposium sponsored by the Society for Research in Adult Development, Amherst, Mass., 1992.

_____ "Therapy with Adolescents," Symposium chair for 3rd International Society for Adolescent Psychiatry meeting, Chicago, July, 1992.

_____ "The Space Between Us," University of California at Berkeley, June, 1992.

_____ "Finding Herself" - keynote address to Women Student Summer Institute, The University of Toledo, June, 1991.

_____ "Pathways of Identity Development in Women" - speech to the Sixth National Conference on Student Mental Health, The Johns Hopkins University, March, 1991.

_____ "Identity Development and The Relational Context," invited address to Conference on Identity and Development, Amsterdam, 1990.

_____ "Finding Herself: Pathways to Identity in Women," lecture series sponsored by Washington-Baltimore Center of A. K. Rice Institute, Washington, D.C., 1989.

_____ "Pathways to Identity Development in Women," invited address to the Massachusetts Association for Psychoanalytic Psychology, Cambridge, Massachusetts, 1988.

_____ "The Embedded Self: Relation and Connection in Adult Development" keynote address to Psychological Clinic Fiftieth Reunion, Ann Arbor, Michigan, 1989.

_____ "Identity Development in Women," invited address to Virginia Psychological Association Annual Meeting, Virginia Beach, Va., 1988.

_____ "Knowing Ourselves and Understanding Life's Trade-Offs," keynote address to conference on Women's Health Across the Lifespan, Easton, Maryland, 1988.

_____ "The Failure of Internalization in Identity Diffusion," invited paper presented to The International Society for Adolescent Psychiatry, Geneva, Switzerland, 1988.

_____ "Identity Formation in Adolescence," invited address to The Florida Society for Adolescent Psychiatry, 1988.

_____ "Ego and Identity in Adolescence," colloquium series presented to staff of l'Hopital de l'Universitaire (University Hospital), Paris, France, 1982.

_____ "Identity and Intimacy in College Women," invited keynote address to The Johns Hopkins University Fourth Annual Conference on University Health, March,

1982.

_____ "Almost Even," national radio program; segments on separation-individuation in adolescence, February, 1981.

Invited Workshops

_____ "On Knowing the Other: Relational aspects of qualitative research. Distinguished Guest Workshop leader, Duquesne University (3 days), April, 2017.

_____ "Interviewing for Narrative Research," one day workshop for Narrative Matters Conference, Paris, June, 2014

_____ "Interviewing for Qualitative Research," CE workshop for American Psychological Association, Honolulu, August, 2013.

_____ "Women's friendships," Womanspace, Rockford, IL, April, 2013.

_____ "Interviewing for Narrative Research," Narrative Matters pre-conference workshop, Paris, 2012.

_____ "How People Create One Another in Groups" - half-day workshop for Philadelphia Area Group Psychotherapy Society (PAGPS), May, 2011.

_____ "Principles of Group Psychotherapy," St. Luke's Hospital, Washington, D.C., April, 2011.

_____ "Group psychotherapy," – two-day workshops, Institute for Cognitive Analytic Therapy, Athens, Greece, May, 2009, September, 2009, May, 2010, November, 2010 and March, 2011.

_____ "Current Dilemmas in Qualitative Research" – workshop sponsored by the American University in Paris, Paris, France, March, 2009.

_____ "Group Psychotherapy" - China Institute for Clinical Psychology- Beijing, China, October - November, 2008; October, 2009, October, 2010 (3 days lecture, 5 day process group)

_____ "Intersubjectivity in Groups," Alonzo Center for Psychodynamic Studies, one-day workshop, Boston, October, 2008

_____ "Multiculturalism and Intersubjectivity: How People Create One Another" – group workshop at Cape Cod Institute, August, 2008 (with Dr. Yossi Triest)

_____ "How People Create One Another in Groups" – Special Institute, American Group Psychotherapy Association, Washington, D.C., February, 2008.

_____ "How People Create One Another," Half-day continuing education workshop for psychologists at Sheppard Pratt Hospital, Baltimore, December, 2007.

_____ "Group Psychotherapy," half-day workshop for staff of Jewish Family Services, Baltimore, MD, December, 2007.

_____ Intersubjectivity and psychotherapy. One day workshop for University of Haifa Postgraduate Psychotherapy Program, Haifa, Israel, May, 2006.

_____ The relational model and group psychotherapy. 3-day workshop for Mid-Atlantic Group Psychotherapy Society, November, 2004.

_____ "Principles and Practice of Narrative Research," 3-day workshop for

students and faculty of University of Tromso, Tromso, Norway, May, 2004.

_____ The relational model and group psychotherapy. One-day workshop for Philadelphia Area Group Psychotherapy Society. October, 2003.

_____ "Group psychotherapy-experiential demonstration," (with Irvin D. Yalom, M.D.)- Family and Addiction Services Conferences and Educational Seminars, February, 2001

_____ "The Therapeutic Action of Group Psychotherapy," Family and Addiction Services Conferences and Educational Seminars, February, 2001

_____ "Relational space and work with couples," one-day Continuing Education Workshop for Maryland Association of Social Work, June, 1998.

_____ "The interpersonal focus in group psychotherapy" - one-day Continuing Education Workshop for professionals in Minneapolis, Minn., September, 1996.

_____ "The Interpersonal Lens" - three-day workshop with lectures and demonstration groups for National Group Therapy Training Program sponsored by the Washington School of Psychiatry, 1995.

_____ "The process of group psychotherapy," Tufts University Counseling Center, August, 1996.

_____ "The Space Between Us: Exploring the Dimensions of Human Relationships," day long workshop sponsored by the Maryland Society for Clinical Social Work, May, 1993.

_____ "Identity Development in Women: Clinical Implications," continuing education workshop sponsored by Health and Education Council, Baltimore, 1988.

_____ "Identity Development in Late Adolescence and Early Adulthood," continuing education workshop for Montgomery County Department of Mental Health, Rockville, Md., 1987.

_____ "Psychotherapy of the Adolescent Girl," continuing education workshop sponsored by Health and Education Council, Baltimore, 1986.

_____ "The Group Dynamics of the International Conference," A. K. Rice Institute, Washington, 1986.

_____ "Ego Development in Adolescence," workshop presented to staff of Regional Institute for Children and Adolescents, Rockville, Md., 1985.

_____ "Normal Development in College Women," workshop presented to The Johns Hopkins University Fourth Annual Conference on University Health, March, 1982.

_____ "Transference and Countertransference," continuing education day-long workshop presented for Loyola College School of Continuing Professional Development, 1982.

_____ "Termination of Psychotherapy," workshop presented to The Johns Hopkins University Third Annual Conference on University Health, March, 1981.

Paper and Workshop Presentations (submitted)

_____ "Standards for Reporting Qualitative Research," paper presented at American Psychological Association Annual Meeting, Denver, 2016.

_____ "Existential Factors in Psychotherapy in China," paper presented at American Psychological Association Annual Meeting, Toronto, 2015.

_____ "Beyond the Divide: Quantitative and qualitative methods," paper presented at American Psychological Association Annual Meeting, Toronto, 2009.

_____ "Narrative and the meaning of others," paper presented at American Psychological Association Annual Meeting, Boston, 2008.

_____ "Narrative Research in comparison to other qualitative approaches," paper presented at American Psychological Association Annual Meeting, Boston, 2008.

_____ "Passion, power and politics within and between groups," (with Danielle Kennedy, Ph.D.) One day workshop for American Group Psychotherapy Association, Washington, D.C., February, 2008.

_____ "Who learns what in group relations conferences" – paper presented at OPUS, London, November, 2007.

_____ "Narrative research approach to analysis of an interview" – paper presented at American Psychological Association Annual Meeting, San Francisco, August, 2008. 2007.

_____ "Autobiographical memory and the dialogic self," paper presented at International Society for the Dialogical Self, Braga, Portugal, June, 2006.

_____ "A holistic approach to understanding intergroup dynamics" (with Shelly Ostroff, Ph.D.), workshop for Imagine: Creative Approaches to Dealing with Conflict in Groups: An International Conference, Tel Aviv, April, 2006

_____ "Working with difference within and between groups," (with Danielle Kennedy, Ph.D) one-day workshop for American Group Psychotherapy Association Meeting, San Francisco, February, 2006

_____ "On building a knowledge base for narrative research," symposium presentation at American Psychological Association Annual Meeting, Washington, DC, 2005.

_____ "Intersubjectivity in Group supervision of groups," (with Anne Alonso, Ph.D.) American Group Psychotherapy Association meeting, February, 2001.

_____ "Teaching and learning of narrative research," Chair, APA Symposium, American Psychological Association Annual Meeting, Washington, DC, August, 2000.

_____ "Stability and change in early memories over 22 years: Themes, variations and cadenzas," paper presented to Society for Personology, Chicago, June, 1997.

_____ "On Becoming the Same Age as One's Mother," paper presented to American Psychological Association Convention, August, 1996.

_____ "Internal and External Objects and The Adolescent Process," paper presented to International Society for Rorschach and Projective Techniques, Paris, 1990.

_____ "Meaninglessness and Homelessness: The Failure of Internalization in Identity Diffusion" paper presented to The International Society for Counseling Psychology, Oporto, Portugal, 1988.

_____ "Politics and Ideology in Women," paper presented to International Society

for Political Psychology, San Francisco, 1987.

_____ "Identity Development in Adolescence and Its Implications for Adulthood," paper presented to American Society for Adolescent Psychiatry, Chicago, 1987.

_____ "The Pathological Significance of Identity Diffusion," paper presented to the International Society of Adolescent Psychiatry, Paris, France, 1985.

_____ "The Narcissistic Character: Prince Andrei in *War and Peace*," Paper presented to American Psychological Association Convention, 1983.

_____ "The Therapist As Detective," Paper presented to American Psychological Association Convention, 1978.

_____ "The Phenomenological World of the Mature Adolescent," Paper presented to American Psychological Association Convention, 1974.

Organizational Consultations

2-day Faculty retreat, Educational Leadership and Change Program, The Fielding Graduate University, Santa Barbara, 2008.

Other Presentations

"Group Therapy," lecture/workshop for the Student Counseling Service of Tufts University, Spring and Fall, 1995

"Group Therapy," six-week seminar series for the Student Counseling Service, The Hebrew University of Jerusalem. Spring, 1994

"Great Cases in Psychoanalysis," Elderhostel course, Towson State University, 1985.

"Kohut and Self Psychology," colloquium series presented to professional community, Baltimore, Md., 1982.

"Seminar in Group Dynamics," 6-week training seminar for professional staff of The Sheppard and Enoch Pratt Hospital, 1982

Group Relations Conference Experience

Co-Director (with Olya Khaleelee), Changing Authority: Collaboration and Interdependence in a Diverse World, 6-day residential conference, Towson, MD, June, 2011.

Director, Knowing the Other and Transforming our Work, 6-day residential conference Baltimore, MD, July, 2010.

Director, The Challenge of Otherness, 6-day residential conference, Towson, MD, August, 2006.

Director, Working with Difference in a Culture of Fear, 6-day residential conference, Baltimore, MD, August, 2005.

Director, Living and Working in a Culture of Fear. The Bryn Mawr 6-day Residential Conference, August, 2004.

Director, Authority, Reality, Role and Relationship, Conference for the Fielding Graduate Institute, July, 2002; 3-day conference

Director, Authority and the Social Construction of Relationships, Conference for the Fielding Institute, July, 2000; 3-day conference

Director, Authority, Leadership and Work Conference in conjunction with the James McGregor Burns Academy of Leadership, University of Maryland, October, 1998 - 3-day Conference.

Director, Authority and Learning Conference, Baltimore, Md., April, 1995, April 1996 and April, 1997 - 3-day weekend conferences

Director, Authority and Diversity, Conference for the Fielding Institute, July, 1998 - 2 day mini-conference

Staff Consultant

Weekend conferences:

Awakening the World, San Diego, 2008

Spirituality, Authority and Leadership 2000

Authority and Education 1986,1987,1988,1991,1992(associate director);

Authority and Diversity 1989

Residential Conferences (5- 7 day):

Bryn Mawr 1987,1991,1998

Boston, 2002

International: Jewish identity and leadership – Kfar Blum, Israel, May, 2005

Leadership Institute, Bryn Mawr, 2009 (Associate Director)

Authority, Organization, Strategy, and the Politics of Relatedness – Vapi, India, March, 2011