	
CHRISTINE E. VALDEZ
__
University of California, San Francisco Trauma Recovery Center
2727 Mariposa Street, Suite 100
San Francisco, CA 94110
Christine.Valdez@ucsf.edu

EDUCATION	

2014-Present	University of California, San Francisco (UCSF)
	Clinical Psychology Training Program: APA-Accredited Pre-doctoral Internship in Clinical Psychology, Adult Traumatic Stress Track in the Public Service and Minority Cluster based at San Francisco General Hospital

2009-Present	Northern Illinois University (NIU)
 	Ph.D., Clinical Psychology, APA-Accredited, Anticipated 2015	
Dissertation: Ruminative Resolution of Trauma Cognitions: Modes of Processing in an Analogue Study
		M. A., Clinical Psychology, APA-Accredited, 2012
Thesis: Gender Role, Thought Control, and Posttraumatic Stress in Victims of Interpersonal Trauma

2004-2008	California State University-East Bay (CSUEB)
		B.A., Psychology; Minors: Human Development, Statistics; Magna Cum Laude

HONORS AND AWARDS

2014-2015	CSU Chancellor’s Doctoral Incentive Program Scholar Development Mini-Grant
2014		Outstanding APA Convention Poster Award, APA Div. 56 (Trauma Psychology)
2013-2015 CSU Chancellor’s Doctoral Incentive Program (Mentor: Mindy Mechanic, Ph.D.)
2013-2015	Carter G. Woodson Scholars Program Fellowship, NIU
2013-2014	Mothers Memorial Scholarship, Women’s Studies Program, NIU
2013-2014	Ryanne Mace Memorial Scholarship, Psychology Department, NIU
2012		Honorable Mention, Hyde Graduate Student Research Grant, APA Div. 35 (Psychology of Women)
2011-2012	Outstanding Graduate Student Award, Psychology Department, NIU
2011-2012	Research Fellowship, Center for the Study of Family Violence and Sexual Assault, NIU
2009-2011	Joan Sieber-Tombari and Ric Tombari Graduate Scholarship, College of Science, CSUEB
2008-2009	Ronald E. McNair Scholar, CSUEB
2007-2008	Outstanding Student of the Year, Psychology Department, CSUEB
2007-2008	Honors Program, CSUEB
2007		Psi Chi: The National Honor Society in Psychology

PUBLICATIONS

Valdez, C. E., Remington-Bailey, B. E., Santuzzi, A. M., & Lilly, M. M. (in press). Trajectories of depressive symptoms in foster youth transitioning into adulthood: The roles of emotion dysregulation and PTSD. Child Maltreatment.

Lim, B., Valdez, C. E., & Lilly, M. M. (in press). Making meaning out of interpersonal victimization: The narratives of IPV survivors. Violence Against Women.

Valdez, C. E., & Lilly, M. M. (in press). Posttraumatic growth in survivors of intimate partner violence: An assumptive world process. Journal of Interpersonal Violence.

Valdez, C. E., & Lilly, M. M. (2014). Biological sex, gender role, and Criterion A2: Rethinking the “gender” gap in PTSD. Psychological Trauma: Theory, Research, Practice, and Policy, 6, 34-40.

Valdez, C. E., Lim, B., & Lilly, M. M. (2013). “It’s going to make the whole tower crooked”: Trajectories of victimization in IPV. Journal of Family Violence, 28, 131-140.

Valdez, C. E., & Lilly, M. M. (2012). Thought control: Is it ability, strategies, or both that predicts posttraumatic symptomatology in victims of interpersonal trauma? Journal of Psychopathology and Behavioral Assessment, 34, 531-541.
Lilly, M. M., & Valdez, C. E. (2012). Interpersonal trauma and PTSD: The roles of gender and a lifespan perspective in predicting risk. Psychological Trauma: Theory, Research, Practice, and Policy, 4, 140-144.

Lilly, M. M., & Valdez, C. E. (2012). The unique relationship of emotion regulation and alexithymia in predicting somatization versus PTSD symptoms. Journal of Aggression, Maltreatment and Trauma, 21, 609-625.

Valdez, C. E., & Lilly, M. M. (2012). Emotional constriction and risk for posttraumatic stress: The roles of trauma history and gender. Journal of Aggression, Maltreatment and Trauma, 21, 77-94.

Valdez, C. E., Lilly, M. M., & Sandberg, D. A. (2012). Gender differences in attitudinal acceptance of intimate partner violence perpetration under attachment relevant contexts. Violence and Victims, 27, 229-245.

Lilly, M. M., Valdez, C. E., & Graham-Bermann, S. A. (2011). The mediating effect of world assumptions on the relationship between trauma exposure and depression. Journal of Interpersonal Violence, 26, 2499-2516.

BOOK CHAPTER

Lilly, M. M., Ivey-Stephenson, Graham-Bermann, S. A., London, M. J., & Valdez, C. E. (under review). Working with African American Families in the Mom’s Empowerment Program (MEP). In S.A. Graham-Bermann (Ed.), Culture and intervention for families exposed to Intimate Partner Violence.

MANUSCRIPTS IN REVIEW

Sandberg, D. A., Valdez, C. E., Heaton, J. E., & Menghrajani, E. Attachment as a risk factor for experiencing intimate partner violence: A 6-month prospective study among college women.

Valdez, C. E., Lim, B., & Parker, C. Growing from adversity and psychological adjustment over time in abused foster youth.

MANUSCRIPTS IN PREPARATION

Lilly, M. M., Valdez, C. E., & Lim, B. Broad clinical phenotypes in interpersonal trauma survivors: The role of multivariate predictors and implications for treatment.

Valdez, C. E., & Lilly, M.M. Self-compassion and trauma processing outcomes among victims of violence.

Valdez, C. E., Sherrill, A. M., & Lilly, M. M. The utility of coupling contact with the present moment with nonjudgmental observation: Dismantling mindful awareness in the context of trauma-related intrusions and negative affectivity.

PRESENTATIONS	

London, M. J., & Valdez, C. E., & Lilly, M. M. (2014, November). The posttraumatic information processing scales (PIPS): Initial development and validation . Poster presented at the International Society for Traumatic Stress Studies (ISTSS) 30th Annual Meeting, Miami, FL.

Valdez, C. E., & Lilly, M. M. (2014, November). Self-compassion and ruminative processing outcomes among victims of violence. Poster presented at the International Society for Traumatic Stress Studies (ISTSS) 30th Annual Meeting, Miami, FL.
Valdez, C. E., & Lilly, M. M. (2014, November). Post-trauma ruminative processing and implications for third-wave CBT approaches for PTSD. Poster presented at the International Society for Traumatic Stress Studies (ISTSS) 30th Annual Meeting, Miami, FL.

Sherrill, A. M., Valdez, C. E., & Lilly, M. M. (2014, September). Dismantling mindful awareness in the context of trauma-related symptomatology. Poster presented at the 17th International Conference on Violence, Abuse, and Trauma (IVAT), San Diego, CA.

Valdez, C. E., & Lilly, M. M. (2014, August). Duty-related peritraumatic distress, experiential avoidance, and obesity in 9-1-1 telecommunicators. Poster presented at the American Psychological Association (APA) 122nd Annual Convention, Washington, D.C,

Sherrill, A. M., Valdez, C. E., & Lilly, M. M. (2014, June). A mindful path to decrease trauma intrusions: Utility and implications of present moment awareness. In V. Follette (chair) Mindfulness in ACT: Theoretical and practical implications. Symposium presented at the Association for Contextual and Behavioral Science (ACBS) 12th Annual Convention, Minneapolis, MN.

London, M. J., Valdez, C. E., & Lilly, M. M. (2013, November). Modeling a Unified Conceptual Framework for Resilience in Trauma Exposed Women. Poster presented at the Welcome Reception at the International Society for Traumatic Stress Studies (ISTSS) 29th Annual Meeting, Philadelphia, PA.

Valdez, C. E., Lim, B., London, M. J., & Parker, C. (2013, November). Growing from adversity and psychological adjustment over time in abused foster youth. Poster presented at the Welcome Reception at the International Society for Traumatic Stress Studies (ISTSS) 29th Annual Meeting, Philadelphia, PA.

Valdez, C. E., Remington-Bailey, B., and Lilly, M. M. (2013, November). Trajectories of depression and phases of change in foster youth: The roles of affect dysregulation and PTSD. Poster presented at the Trauma and PTSD Special Interest Group Poster Exposition at the 47th Annual Association for Behavioral and Cognitive Therapies (ABCT) Convention, Nashville, TN.

Valdez, C. E. (2013, May). Intimate partner violence survivors: Trauma narratives, cognitive schemas, and posttraumatic growth. Papers presented to the Trauma Services Program, Edward Hines, Jr. VA Hospital, Hines, IL.

Valdez, C. E. (2013, March). From schema reconstruction, to posttraumatic growth, to psychological adjustment over time in trauma survivors: Perspectives from longitudinal research. Papers presented at the Brownbag Series of the Center for the Study of Family Violence and Sexual Assault, Northern Illinois University, DeKalb, IL.

Lim, B., Valdez, C. E., & Lilly, M. M. (2012, July). Trauma and cognitions: How do survivors of intimate partner violence make sense of their abuse? In M. M. Lilly (chair) Cognitive processes in survivors of IPV: Making meaning to IPV perpetration using quantitative and qualitative methodology. Symposium presented at the International Family Violence and Child Victimization Research Conference, Portsmouth, NH.

London, M. J., Valdez, C. E., & Lilly, M. M. (2012, July). Schematic response patterns in IPV survivors and posttraumatic distress. In M. M. Lilly (chair) Cognitive processes in survivors of IPV: Making meaning to IPV perpetration using quantitative and qualitative methodology. Symposium presented at the International Family Violence and Child Victimization Research Conference, Portsmouth, NH.

Valdez, C. E., Lim, B., & Lilly, M. M. (2012, July). “You build the bottom block as crooked, it’s going to make the whole tower crooked”: Trajectories of victimization in the lives of IPV survivors. In M. M. Lilly (chair) Cognitive processes in survivors of IPV: Making meaning to IPV perpetration using quantitative and qualitative methodology. Symposium presented at the International Family Violence and Child Victimization Research Conference, Portsmouth, NH.

Lim, B., Valdez, C. E., & Lilly, M. M. (2011, November). Shared pathogeneses of post-trauma pathology: Attachment, emotion regulation, and cognitions. Poster presented at the International Society for Traumatic Stress Studies (ISTSS) 27th Annual Meeting, Baltimore, MD.

Valdez, C. E., Lim, B., & Lilly, M. M. (2011, November). Gender role, thought control strategies, and posttraumatic stress in victims of interpersonal trauma. Poster presented at the International Society for Traumatic Stress Studies (ISTSS) 27th Annual Meeting, Baltimore, MD.

Keun, J., Valdez, C. E., & Lilly, M. M. (2011, May). Depression as a mediator of the relationship between violent victimization and physical aggression. Poster presented at the Midwestern Psychological Association (MPA) Annual Meeting, Chicago, IL.

Lilly, M. M., Valdez, C. E., Lim, B., & Pierce, H. (2011, March). Emotion regulation and alexithymia as predictors of somatization and PTSD symptoms. Poster presented at the Anxiety Disorders Association of America (ADAA) 31st Annual Conference, New Orleans, LA.

Knoll, R., Valdez, C. E., Valentiner, R., Mounts, N., Durik, A., & Schumow, L. (2010, November). Social anxiety, social functioning, psychological adjustment, and academic performance during the first year of college. Poster presented at the 44th Annual Association for Behavioral and Cognitive Therapies (ABCT) Convention, San Francisco, CA.

Valdez, C. E., Knoll, R., & Lilly, M. M (2010, November). Emotional constriction and risk for posttraumatic stress: The roles of trauma history and gender. Poster presented at the 44th Annual Association for Behavioral and Cognitive Therapies (ABCT) Convention, San Francisco, CA.

Lilly, M. M., & Valdez, C. E. (2010, July). Interpersonal trauma and PTSD: The roles of gender and a lifespan perspective in predicting risk. Paper presentation at the Annual International Family Violence Research Conference, Portsmouth, NH.

Valdez, C. E., & Lilly, M. M. (2010, April). The mediating effect of world assumptions on the relationship between trauma exposure and depression. Paper presentation at the Midwestern Psychological Association (MPA) Annual Meeting, Chicago, IL.

Valdez, C. E., & Lilly, M. M. (2010, March). Trauma, attachment, and depressive symptomatology among men and women. Poster presented at the Annual Graduate Student Research Association Conference on Human Development, Education, and Learning, Northern Illinois University, DeKalb, IL.

Rosen, C., Greenbaum, M., Laffaye, C., Fitt, J., Norris, V., & Valdez, C. E., (2009, November). Correlates of mental health care use among VA patients diagnosed with PTSD. Poster presented at the International Society for Traumatic Stress Studies (ISTSS) 25th Annual Meeting, Atlanta, GA.

Valdez, C. E., & Sandberg, D. A. (2009, September). An attachment perspective on gender differences in degree of physical assaults on partners. Poster presented at the 14th International Conference on Violence, Abuse, and Trauma (IVAT), San Diego, CA.

Valdez, C. E., & Sandberg, D. A. (2009, May). Gender differences in intimate partner violence perpetration under attachment relevant contexts. Poster presented at the 1st Annual California State University, East Bay Ronald E. McNair Scholars Spring Research Symposium, Hayward, CA.

Reevy, G. M., & Valdez, C. E. (2009, May). Storytelling in the college psychology classroom. Poster presented at the 16th Annual Association for Psychological Science (APS)-Society for Teaching of Psychology Teaching Institute, San Francisco, CA.
	
Valdez, C. E., Heaton, J., & Menghrajani, E. (2008, May). Adult attachment and intimate partner violence: A 6-month prospective study. Paper presented at the 22nd Annual California State University Student Research Competition, California State University, East Bay, Hayward, CA.

Heaton, J., Valdez, C. E., & Menghrajani, E. (2008, May). Traumatic life events, adult attachment, and pathological dissociation among college men and women. Poster presented at the 8th Annual Stanford Undergraduate Psychology Conference, Stanford University, Palo Alto, CA.
CLINICAL EXPERIENCE

2014-2015	Intern/Clinical Psychology Fellow
	San Francisco General Hospital (SFGH) and Trauma Recovery Center (TRC), San Francisco, CA
Rotations: Inpatient and Forensic Units (SFGH), Psychiatric Emergency Services (SFGH), Outpatient Adult Trauma (TRC), Research (TRC)
	Supervisors: Laurie Fields, Ph.D.; Martha Shumway, Ph.D.; Sharon Smart, M.D., Ph.D.; Eddie Ong, Ph.D.; Chad Peterson, M.D.

Fall 2013	Clinical Peer Supervisor
	Psychological Services Center, NIU, DeKalb, IL
	Supervisor: Amy Jakobsen, Ph.D.

07/12-05/13	Extern/Clinical Trainee
	Trauma Services Program, Edward Hines, Jr. VA Hospital, VA Great Lakes Healthcare System, Hines, IL
	Supervisor: Kurtis Noblett, Ph.D.

Summer 2012	Extern/Clinical Trainee
	OCD and Anxiety Disorders Program, Alexian Brothers Behavioral Health Hospital, Hoffman Estates, IL
Supervisors: Patrick McGrath, Ph.D. and David Valentiner, Ph.D

05/10-08/12	Clinical Practicum Student
	Psychological Services Center, NIU, DeKalb, IL
	Supervisors: David Bridgett, Ph.D.; Amy Jakobsen, Ph.D.; M. Christine Lovejoy, Ph.D.; Robin Watkins, Ph.D.; Karen White, Ph.D.

SPECIALIZED CLINICAL TRAINING

May 2013	Prolonged Exposure, University Counseling Center Core Competency Extended Training
	Center for Deployment Psychology and Ohio State University; Presented by Ted Bonar, Psy.D.

April 2013	Dialectical Behavior Therapy, Clinical Workshop Series
	Psychology Department, NIU; Presented by Erin Ward-Ciesielski, M.A.
	
July 2012	Cognitive Processing Therapy, VISN 12 Regional Training Program
	Edward Hines, Jr. VA Hospital; CPT Consultant: J. Ric Monroe, Ph.D.

April 2012	Acceptance and Commitment Therapy, Clinical Workshop Series
	Psychology Department, NIU; Presented by Patricia Bach, Ph.D.

May 2011	Service Members on Campus, University Counseling Center Core Competency Program
Center for Deployment Psychology and NIU and Roosevelt University; Presented by Ted Bonar, Psy.D.

TEACHING EXPERIENCE	

Fall 2014	Guest Lecturer
		Department of Psychology, University of San Francisco, San Francisco, CA
		PSYC 321: Clinical Psychology
	Instructor: Sabrina Darrow, Ph.D.	
Duties: Lectured to one class on prevalence and characteristics of trauma, phenomenology of PTSD, and empirically supported treatments for PTSD.

Fall 2013	Adjunct Instructor
		Department of Arts/Communications/Social Sciences, Kishwaukee College, Malta, IL
		PSYC 102: Introduction to Psychology
Duties: Lectured to one class section. Administered exams, graded papers and quizzes, wrote
lectures, maintained student records, and wrote exams and quizzes.

Spring 2013	Guest Lecturer
Spring 2011	Department of Psychology, NIU, DeKalb, IL
PSYC 316: Introduction to Psychopathology
Instructor: Michelle Lilly, Ph.D.
Duties: Lectured on prevalence and characteristics of trauma, phenomenology of PTSD, personality disorders, and psychotherapy for personality disorders.

2012-2013 	Instructor/Graduate Teaching Assistant
		Department of Psychology, NIU, DeKalb, IL
		PSYC 413: Clinical Research Lab
Instructor for Clinical Research Lecture: Lisa Paul, Ph.D.	
Duties: Taught the lab portion of the course for four sections over two semesters. Instructed students on how to collect data, conduct statistical analyses, and compose research results for presentation and publication in APA format.

Fall 2010	Instructor/Graduate Teaching Assistant
		Department of Psychology, NIU, DeKalb, IL
		PSYC 102: Introduction to Psychology
Duties: Lectured to two class sections. Administered exams, graded papers and quizzes, wrote lectures, held office hours, maintained student records, and wrote quizzes.

2007-2008	Tutor
		Project Impact, CSUEB, Hayward, CA
Undergraduate psychology and statistics courses
Duties: Reviewed and taught subject material to students with disabilities, helped students complete course assignments, and taught effective study strategies.

Summer 2007	Teaching Assistant/Tutor
		Department of Statistics and Biostatistics, CSUEB, Hayward, CA
		STAT 3010: Statistical Methods in the Social Sciences
Instructor: Ward Rodriguez, Ph.D.
Duties: Reviewed SPSS data entry and statistical analyses with students, assisted with interpreting SPSS output, reviewed course material, and helped students complete course assignments.

EDITORIAL POSITIONS

01/14-Present	Advisory Editor for Book Reviews
	Trauma Psychology News, APA Division 56: Trauma Psychology

Spring 2007	Editor Intern
Anxiety Disorders Alliance Quarterly Newsletter, Mental Health Association NSW, Inc., Sydney, NSW, Australia

[bookmark: _GoBack]PROFESSIONAL SERVICES AND ACTIVITIES

2014-Present	Ad-Hoc Reviewer for Journal of Traumatic Stress Disorders & Treatment
2014-2016	Student Representative for the APA Division 56 (Trauma Psychology) Student Committee
09/13		Panelist, Being a Minority in Graduate School, Diversifying Psychology Open House, NIU
11/12		Group Facilitator, Resilience & Suicide Prevention, IL Army National Guard, N. Riverside Armory, IL
09/12		Panelist, Being a Minority in Graduate School, Diversifying Psychology Open House, NIU
2011-2012	Cohort Representative for the Clinical Psychology Doctoral Program at NIU
09/10		Panelist, Interviewing for Graduate School, Diversifying Psychology Open House, NIU
05/09		Panelist, Getting into Graduate School, McNair Scholar Program, CSUEB
2008		Reviewer for RiSE-UP Research Award, Association for Psychological Science Student Caucus
2008		Reviewer for Student Research Award, Association for Psychological Science Student Caucus
2007-2008	Secretary, Psi Chi, CSUEB	
2007-2008	CSUEB Campus Representative for the APS Student Caucus

PROFESSIONAL AFFILIATIONS

	American Psychological Association (student affiliate)
		Division 56: Trauma Psychology
Association for Behavioral and Cognitive Therapies (student member)
International Society for Traumatic Stress Studies (student member)

1

image1.gif

