

Dennis C. Wendt

October 30, 2019

3700 McTavish Street, Room 614
Montreal, Quebec H3A 1Y2

Phone : (514) 398-4902
E-mail: dennis.wendt@mcgill.ca

EDUCATION

2009-2015	Ph.D. in Psychology (Clinical) University of Michigan
2009-2011	M.S. in Psychology University of Michigan
2002-2006	B.S. in Psychology (Valedictorian; minor in Philosophy) Brigham Young University

PROFESSIONAL APPOINTMENTS

2017-present	Assistant Professor (tenure-track) Department of Educational and Counselling Psychology McGill University
2015-2017	Postdoctoral Research Fellow Alcohol and Drug Abuse Institute Department of Psychiatry and Behavioral Sciences University of Washington School of Medicine
2014-2015	Psychology Resident Southwest Consortium Doctoral Internship (APA accredited) New Mexico VA Health Care System; Indian Health Service, Albuquerque Service Unit
2012-2014	Predoctoral Research Fellow Substance Abuse Interdisciplinary Training Program Institute for Research on Women and Gender University of Michigan
2010-2012	Graduate Student Instructor Department of Psychology University of Michigan

2007-2009 Adjunct Instructor
Department of Psychology
Brigham Young University

PUBLICATIONS

Peer-Reviewed Journal Articles (25)

Gone, J. P., Hartmann, W. E., Pomerville, A., Wendt, D. C., Klem, S. H., & Burrage, R. L. (2019). The impact of historical trauma on health outcomes for Indigenous populations in the USA and Canada: A systematic review. *American Psychologist*, 74, 20-35. doi:10.1037/amp0000338 (Joint second-author with Hartmann & Pomerville)

Hartmann, W. E., Wendt, D. C., Burrage, R. L., Pomerville, A., & Gone, J. P. (2019). American Indian historical trauma: Anticolonial prescriptions for healing, resilience, and survivance. *American Psychologist*, 74, 6-19. doi:10.1037/amp0000326

Wendt, D. C., Hartmann, W. E., Allen, J. A., Burack, J. A., Charles, B., D'Amico, E., Dell, C. A., Dickerson, D. L., Donovan, D. M., Gone, J. P., O'Connor, R. M., Radin, S. M., Rasmus, S. R., Venner, K. L., & Walls, M. L. (2019). Substance use research with Indigenous communities: Exploring and extending foundational principles of community psychology. *American Journal of Community Psychology*, 64, 146-158.
doi:10.1002/ajcp.12363

Serafini, K., Stewart, D. G., Wendt, D. C., & Donovan, D. M. (2018). Perceived parental support and adolescent motivation for substance use change: A preliminary investigation. *Addiction Research and Theory*, 26, 187-192. doi:10.1080/16066359.2017.1342819

Venner, K. L., Donovan, D. M., Campbell, A. N. C., Wendt, D. C., Rieckmann, T., Radin, S., Momper, S. L., & Rosa, C. L. (2018). Future directions for medication assisted treatment for opioid use disorder with American Indians/Alaska Natives. *Addictive Behaviors*, 86, 111-117. doi:10.1016/j.addbeh.2018.05.017

Wendt, D. C., & Gone, J. P. (2018). Complexities with group therapy facilitation in substance use disorder specialty treatment settings. *Journal of Substance Abuse Treatment*, 88, 9-17. doi:10.1016/j.jsat.2018.02.002

Wendt, D. C., & Gone, J. P. (2018). Group psychotherapy in specialty clinics for substance use disorder treatment: The challenge of ethnoracially diverse clients. *International Journal of Group Psychotherapy*, 68, 608-628. doi:10.1080/00207284.2018.1442225

Serafini, K., Donovan, D. M., Wendt, D. C., Matsumiya, B., & McCarty, C. A. (2017). A comparison of early adolescent behavioral health risks among urban American Indians/Alaska Natives and their peers. *American Indian and Alaska Native Mental Health Research*, 24(2), 1-17. doi:10.5820/aian.2402.2017.1

Serafini, K., Wendt, D. C., Ornelas, I. J., Doyle, S. R., & Donovan, D. M. (2017). Substance use and treatment outcomes among Spanish-speaking Latino/as from four acculturation types. *Psychology of Addictive Behaviors*, 31, 180-188. doi:10.1037/adb0000245

Wendt, D. C., Collins, S. E., Nelson, L. A., Serafini, K., Clifasefi, S. L., & Donovan, D. M. (2017). Religious and spiritual practices among homeless urban American Indians and Alaska Natives with severe alcohol problems. *American Indian and Alaska Native Mental Health Research*, 24(3), 39-62. doi:10.5820/aian.2403.2017.39

Wendt, D. C., & Gone, J. P. (2017). Group therapy for substance use disorders: A survey of clinician practices. *Journal of Groups in Addiction and Recovery*, 12, 243-259. doi:10.1080/1556035X.2017.1348280

Wendt, D. C., Hallgren, K. A., Daley, D. C., & Donovan, D. M. (2017). Predictors and outcomes of twelve-step sponsorship of stimulant users: Secondary analyses of a multisite randomized clinical trial. *Journal of Studies on Alcohol and Drugs*, 78, 287-295. doi:10.15288/jsad.2017.78.287

Wendt, D. C., & Gone, J. P. (2016). Integrating professional and Indigenous therapies: An urban American Indian narrative clinical case study. *The Counseling Psychologist*, 44, 695-729. doi:10.1177/00111000016638741

Wendt, D. C., Gone, J. P., & Nagata, D. K. (2015). Potentially harmful therapy and multicultural counseling: Bridging two disciplinary discourses. *The Counseling Psychologist*, 43, 334-358. doi:10.1177/00111000014548280 [“Major Contribution” published with commentaries; Outstanding Paper Award]

Wendt, D. C., Gone, J. P., & Nagata, D. K. (2015). Potentially harmful therapy and multicultural counseling: Extending the conversation. *The Counseling Psychologist*, 43, 393-403. doi:10.1177/00111000015576801

Christopher, J. C., Wendt, D. C., Marecek, J., & Goodman, D. M. (2014). Critical cultural awareness: Contributions to a globalizing psychology. *American Psychologist*, 69, 645-655. doi:10.1037/a0036851

Hartmann, W. E., Wendt, D. C., Saftner, M. A., Marcus, J., & Momper, S. L. (2014). Advancing community-based research with urban American Indian populations: Multidisciplinary perspectives. *American Journal of Community Psychology*, 54, 72-80. doi:10.1007/s10464-014-9643-5

Hartmann, W. E., Kim, E. S., Kim, J. H. J., Nguyen, T. U., Wendt, D. C., Nagata, D. K., & Gone, J. P. (2013). In search of cultural diversity, revisited: Recent publication trends in cross-cultural and ethnic minority psychology. *Review of General Psychology*, 17, 243-254. doi:10.1037/a0032260

Wendt, D. C., & Gone, J. P. (2012). Rethinking cultural competence: Insights from indigenous community treatment settings. *Transcultural Psychiatry*, 49, 206-222. doi:10.1177/1363461511425622

Wendt, D. C., & Gone, J. P. (2012). Urban-indigenous therapeutic landscapes: A case study of an urban American Indian health organization. *Health and Place*, 18, 1025-1033. doi:10.1016/j.healthplace.2012.06.004

Wiggins, B. J., Ostenson, J. A., & Wendt, D. C. (2012). The relational foundations of conservation psychology. *Ecopsychology*, 4, 209-215. doi:10.1089/eco.2012.0028

Slife, B. D., Stevenson, T. D., & Wendt, D. C. (2010). Including God in psychotherapy: Strong vs. weak theism. *Journal of Psychology and Theology*, 38, 163-174.

Wendt, D. C., & Slife, B. D. (2009). Recent calls for Jamesian pluralism in the natural and social sciences: Will psychology heed the call? *Journal of Mind and Behavior*, 30, 185-204.

Wendt, D. C. (2006). Evidence-based practice movements in psychology: Empirically-supported treatments, common factors, and objective methodological pluralism. *Intuition: BYU Undergraduate Journal of Psychology*, 2, 49-62.

Wendt, D. C. (2006). The unevaluated framework of APA's policy on evidence-based practice in psychology (EBPP). *The New School Psychology Bulletin*, 4(1), 93-101.

Edited Volumes (1)

Slife, B. D., & Wendt, D. C. (Eds.) (2009). The modern legacy of William James's "A Pluralistic Universe" [Special issue]. *Journal of Mind and Behavior*, 30(3).

Chapters in Edited Volumes (4)

*Deslauriers, E., Namdari, R., Lai, J., *Parker, D., Wendt, D. C., & Burack, J. A. (in press). Perspectives on shyness as adaptive among the Indigenous Peoples of North America. In L. A. Schmidt & K. L. Poole (Eds.), *Adaptive shyness: Developmental, comparative, and cultural perspectives*. New York, NY: Springer.

Wendt, D. C. (2014). Operationism. In T. Teo (Ed.), *Encyclopedia of critical psychology* (pp. 1283-1289). New York, NY: Springer Reference.

Wendt, D. C., & Gone, J. P. (2012). Decolonizing psychological inquiry in American Indian communities: The promise of qualitative methods. In D. K. Nagata, L. Kohn-Wood, & L. Suzuki (Eds.), *Qualitative strategies for ethnocultural research* (pp. 161-178). Washington, DC: American Psychological Association.

Slife, B. D., & Wendt, D. C. (2007). The next step in the evidence-based practice movement. In B. D. Slife (Ed.), *Taking sides: Clashing views on controversial psychological issues* (15th ed., pp. 34-44). New York, NY: McGraw-Hill.

Theses (2)

Wendt, D. C. (2015). *A mixed-methods exploration of group therapy for substance use disorders: Prospects for evidence-based treatment* (Doctoral dissertation). Ann Arbor, MI: University of Michigan. Retrieved from <https://deepblue.lib.umich.edu/handle/2027.42/113429>

Wendt, D. C. (2006). *Evidence-based practice movements in psychology: Empirically supported treatments, common factors, and methodological pluralism* (Honors thesis). Provo, UT: Brigham Young University.

Reports (1)

Corace, K., Weinrib, A., Abbott, P., Craig, K., Eaton, E., Fulton, H., McKee, S., McWilliams, L., Mushquash, C., Rush, B., Stewart, S., Taylor, S., Wendt, D. C., & Wilson, K. (2019). *Recommendations for addressing the opioid crisis in Canada*. Canadian Psychological Association. Retrieved from https://cpa.ca/docs/File/Task_Forces/OpioidTaskforceReport_June2019.pdf

Commentaries (4)

Christopher, J. C., Marecek, J., & Wendt, D. C. (2015). Culture revisited: A reply to comments. *American Psychologist*, 70, 662-663. doi:10.1037/a0039203

Wiggins, B. J., Wendt, D. C., & Ostenson, J. A. (2014). A pluralistic ecopsychology: Embracing the tension between traditions and trends. *Ecopsychology*, 6, 5-7. doi:10.1089/eco.2014.0014

Slife, B. D., & Wendt, D. C. (2009). Editors' introduction: The modern legacy of William James's "A Pluralistic Universe." *Journal of Mind and Behavior*, 30, 103-105.

Wendt, D. C., & Slife, B. D. (2007). Is evidence-based practice diverse enough? Philosophy of science considerations. *American Psychologist*, 62, 613-614. doi:10.1037/0003-066X62.6.613

Abstracts (1)

Wendt, D. C. (2014). Literature review of substance abuse “treatment as usual” for psychosocial interventions. *Drug and Alcohol Dependence*, 140, e241. doi:10.1016/j.drugalcdep.2014.02.667

Other Publications (3)

Hartmann, W. E., Wendt, D. C., Saftner, M. A., Marcus, J. D., & Momper, S. L. (2018, March). Community-based research with urban American Indians. *Community Psychology: Social Justice Through Collaborative Research and Action* (Website of the Society for Community Research and Action). Retrieved from <https://www.communitypsychology.com/community-based-research-with-urban-american-indians/>

Wendt, D. C. (2017, April). Mixed-methods exploration of group therapy for substance use disorders. *The Score* (Newsletter of the American Psychological Association’s Division of Quantitative and Qualitative Methods). Retrieved from <http://www.apadivisions.org/division-5/publications/score/2017/04/index.aspx>

Wendt, D. C. (2016, November 23). Standing for Native American health care equity [Invited blog post]. *Public Health Post* (Boston University School of Public Health). Retrieved from <http://www.publichealthpost.org/research/standing-native-american-health-care-equity/>

GRANTS

Active Grants (3)

2018-2023	Project Grant (\$432,225 CAD) Canadian Institutes of Health Research Role: Co-applicant (PI: Roisin O'Connor) <i>Developing a culture-specific model of resilience against substance use among Canada's on-reserve Indigenous youth</i>
2018-2019	Social Sciences and Humanities Developmental Grant (\$7000 CAD) Office of Sponsored Research, McGill University (Funding by Social Sciences and Humanities Research Council; SSHRC) Role: PI <i>Indigenous postsecondary students' social inclusion and belonging</i>

2017-2020 Concept Grant (\$63,240 USD; \$13,333 CAD sub-award to McGill)
National Drug Abuse Treatment Clinical Trials Network
National Institute on Drug Abuse, U.S. National Institutes of Health
CTN-0078-Ot
Role: Co-investigator (PI: Sandra Radin)
*Knowledge of and attitudes about medication assisted treatment
within American Indian communities*

Completed Grants (9)

2015-2017	Training Grant National Institute on Alcohol Abuse and Alcoholism U.S. National Institutes of Health T32 AA007455 Role: Trainee (PI: Mary Larimer) <i>Psychology training in alcohol research</i>
2014-2015	Psychology Dissertation/Thesis Grant (\$1000 USD) Department of Psychology, University of Michigan Role: PI <i>Group therapy in substance use disorder treatment facilities</i>
2014-2015	Undergrad. Research Opportunity Program (\$1000 USD) University of Michigan Role: PI <i>Group therapy in substance use disorder treatment facilities</i>
2013-2015	Edward S. Bordin Graduate Research Fund (\$1900 USD) Department of Psychology, University of Michigan Role: PI <i>Group therapy in substance use disorder treatment facilities</i>
2013-2015	Rackham Graduate Student Research Grant (\$3000 USD) Rackham Graduate School, University of Michigan Role: PI <i>Group therapy in substance use disorder treatment facilities</i>
2012-2014	Training Grant National Institute on Drug Abuse, U.S. National Institutes of Health T32 DA007267 Role: Trainee (PI: Margaret Gney) <i>Substance abuse interdisciplinary training program</i>

2012-2013	Rackham Interdisciplinary Workshop (\$6000 USD) Rackham Graduate School, University of Michigan Role: Applicant; coordinator (Advisors: Joseph Gone; Donna Nagata) <i>Race, ethnicity, culture, and mental health</i>
2010-2011	Rackham Graduate Student Research Grant (\$1500 USD) Rackham Graduate School, University of Michigan Role: PI <i>Healing and identity among urban American Indians</i>
2008-2009	Graduate Research Fellowship Award (\$4500 USD) Graduate Studies, Brigham Young University Role: PI <i>Therapeutic alliance measures for psychotherapy: A theoretical and conceptual analysis</i>

AWARDS AND HONORS

Early Career Research Awards (2)

2017	Sigmund Koch Award for Early Career Contribution to Psychology Society for Theoretical and Philosophical Psychology American Psychological Association
2016	Distinguished Dissertation in Qualitative Inquiry Division of Quantitative and Qualitative Methods American Psychological Association

Other Research Awards (5)

2016	Outstanding Paper Award (\$1500 USD) <i>The Counseling Psychologist</i> , Sage Publications
2016	Loan Repayment Program Award (Declined) National Institute on Minority Health and Health Disparities U.S. National Institutes of Health
2014	Student Poster Award for Best Clinical/Applied Research (\$100 USD) Collaborative Perspectives on Addiction conference Society for Addiction Psychology
2012	Distinguished Lecturer (\$200 USD) Pat Gurin Lecture Series Department of Psychology, University of Michigan

2008 Graduate Student Research Award
Department of Psychology, Brigham Young University

Academic Honors (2)

2011 Honorable Mention
Ford Foundation Diversity Predoctoral Fellowship

2006 Mark K. Allen Award (Department valedictorian; \$500 USD)
Department of Psychology, Brigham Young University

Conference / Travel Awards (10)

2018 Internal Paper Presentations Grant (\$1500 CAD)
Office of Sponsored Research, McGill University

2018 Early Career Investigator Travel Award (\$750 USD)
National Institute on Alcohol Abuse and Alcoholism
U.S. National Institutes of Health

2018 Early Career Psychologist Travel Award (\$300 USD)
Society for Theoretical and Philosophical Psychology

2013 Rackham Travel Grant, University of Michigan (\$700 USD)

2013 Early Career Investigator Travel Award (\$1000 USD)
National Institute on Drug Abuse
National Institute on Alcohol Abuse and Alcoholism
U.S. National Institutes of Health

2013 Director's Travel Award (\$1000 USD)
National Institute on Drug Abuse, U.S. National Institutes of Health

2013 Rackham Travel Grant, University of Michigan (\$700 USD)

2012 Rackham Travel Grant, University of Michigan (\$700 USD)

2011 Rackham Travel Grant, University of Michigan (\$600 USD)

2007 Research Presentation Award

Graduate Studies, Brigham Young University (\$400 USD)

PRESENTATIONS AT SCHOLARLY CONFERENCES

Invited Presentations (7)

Wendt, D. C., Radin, S. M., Venner, K. L., *Gurr, E. N., & Donovan, D. M. (2018, November).

Medication-assisted treatment for opioid use disorder among Indigenous communities.

Invited presentation at the annual Canadian Research Initiative in Substance Misuse (CRISM) Atlantic Symposium, Moncton, NB.

Donovan, D. M., Radin, S. M., & Wendt, D. C. (2018, March). *Opioid use disorders and medication assisted treatment in American Indian/Alaska Native communities: Research ideas from a NIDA working meeting.* Invited presentation for the Opioid Epidemic Research Symposium at the American Indian/Alaska Native Clinical and Translational Research Program; University of Alaska, Anchorage, and Alaska Native Tribal Health Consortium; Anchorage, AK.

Wendt, D. C. & Henriques, G. R. (2017, March). *Next steps toward a potential clinical/counseling section in the Division: Group discussion.* Invited presentation at the annual meeting of the Society for Theoretical and Philosophical Psychology, Richmond, VA.

Wendt, D. C. (2016, August). *Mixed methods exploration of group therapy for substance use disorders: Prospects for evidence-based practice.* Invited presentation at the annual meeting of the American Psychological Association, Denver, CO.

Wendt, D. C. (2016, March). *Critical thinking about clinical/counseling psychology in the 21st century.* Invited presentation at the annual meeting of the Society for Theoretical and Philosophical Psychology, Salt Lake City, UT.

Christopher, J. C., Wendt, D. C., & Goodman, D. M. (2012, December). *The unrealized promise of international psychology: Can hermeneutics help?* Keynote address at the annual conference of the National Academy of Psychology India, Bangalore.

Slife, B. D., & Wendt, D. C. (2008, November). *“Theistic” psychotherapy is rarely theistic.* Invited presentation for the annual Social Work Conference, Brigham Young University, Provo, UT.

Symposia Organized (9)

Wendt, D. C. (2019, June). *Indigenous knowledges and qualitative inquiry: Opportunities and challenges.* Symposium at the annual meeting of the Society for Qualitative Inquiry in Psychology, Boston, MA.

Wendt, D. C. (2019, April). *Substance use research with Indigenous Peoples: Contemporary issues and complexities.* Symposium at the annual Collaborative Perspectives on Addiction Conference, Providence, RI.

Wendt, D. C., & Gone, J. P. (2018, August). *The interface between Indigenous knowledge and Western psychology: Education, research, and practice*. Symposium at the annual meeting of the American Psychological Association, San Francisco, CA.

Wendt, D. C. (2017, March). *Critical perspectives for clinical psychology: Community psychology, Indigenous knowledge, and meta-research*. Symposium at the annual meeting of the Society for Theoretical and Philosophical Psychology, Richmond, VA.

Wendt, D. C., & Schiff, B. (2016, August). *Beyond the “replication crisis”: Diverse considerations for psychology’s future*. Collaborative Programming symposium at the annual meeting of the American Psychological Association, Denver, CO.

Wendt, D. C. (2016, March). *Community-based culturally-adapted substance use disorder interventions for American Indians and Alaska Natives*. Plenary symposium at the annual Collaborative Perspectives on Addiction Conference, San Diego, CA.

Gone, J. P., Wendt, D. C., & Hartmann, W. E. (2012, March). *Bridging evidence-based practice and cultural competence: The challenge of epistemological pluralism*. Plenary symposium at the annual meeting of the Society for Theoretical and Philosophical Psychology, Austin, TX.

Wendt, D. C., & Gone, J. P. (2011, April). *When “culture counts”: Reimagining health services for American Indian communities*. Symposium at the biennial meeting of the Society for Psychological Anthropology, Santa Monica, CA.

Wendt, D. C., Ostenson, J. A., Wiggins, B. J., & Melling, B. S. (2010, February). *The environmental crisis: A good “climate change” for theoretical psychology?* Symposium at the inaugural biennial meeting of the Society for Theoretical and Philosophical Psychology, Miami, FL.

Oral Presentations and Posters (47)

Wendt, D. C., & *Bennett, P. (2019, October). *Rethinking “multiple relationships” in psychotherapy: Cultural, Indigenous, and community perspectives*. Oral presentation at the biennial meeting of Psychology and the Other, Boston, MA.

*Bennett, P., *Parker, D., & Wendt, D. C. (2019, August). *Medication-assisted treatment and Indigenous Peoples: A systematic review*. Poster at the annual Network for Aboriginal Mental Health Research conference, Montreal, QC.

*Parker, D., *Bennett, P., *Favel, B., & Wendt, D. C. (2019, August). *Indigenous traditional healing practices to address substance use problems: A literature review*. Poster at the annual Network for Aboriginal Mental Health Research conference, Montreal, QC.

*Zentner, D., *Favel, B., & Wendt, D. C. (2019, August). *Indigenous experiences and perspectives on the impact of cannabis use and legalization: A review*. Poster at the annual Network for Aboriginal Mental Health Research conference, Montreal, QC.

Wendt, D. C., & *Gurr, E. N. (2019, June). “Two-eyed seeing” and Indigenous health research in Canada: Critical perspectives for qualitative inquiry. In D. C. Wendt (Chair), *Indigenous knowledges and qualitative inquiry: Opportunities and challenges*. Symposium at the annual meeting of the Society for Qualitative Inquiry in Psychology, Boston, MA.

*Bennett, P., *Parker, D., & Wendt, D. C. (2019, April). *Medication-assisted treatment and Indigenous Peoples: A systematic review*. Poster at the annual Collaborative Perspectives on Addiction Conference, Providence, RI.

*Parker, D., & *Bennett, P., *Favel, B., & Wendt, D. C. (2019, April). *Indigenous traditional healing practices to address substance use problems: A literature review*. Poster at the annual Collaborative Perspectives on Addiction Conference, Providence, RI.

O’Connor, R. M., Naeini, M. M., Reynolds, A., Mushquash, C., Wendt, D. C., & Burack, J. A. (2019, April). Testing a model of cultural connectedness in protecting against alcohol use among Indigenous youth in northern Quebec. In D. C. Wendt (Chair), *Substance use research with Indigenous Peoples: Contemporary issues and complexities*. Symposium at the annual Collaborative Perspectives on Addiction Conference, Providence, RI.

Wendt, D. C., Hartmann, W. E., Allen, J. A., Burack, J. A., Charles, B., D’Amico, E., Dell, C. A., Dickerson, D. L., Donovan, D. M., Gone, J. P., O’Connor, R. M., Radin, S. M., Rasmus, S. R., Venner, K. L., & Walls, M. L. (2019, April). Substance use research with Indigenous communities: Exploring and extending foundational principles of community psychology. In D. C. Wendt (Chair), *Substance use research with Indigenous Peoples: Contemporary issues and complexities*. Symposium at the annual Collaborative Perspectives on Addiction Conference, Providence, RI.

*Zentner, D., *Favel, B., & Wendt, D. C. (2019, April). *Indigenous experiences and perspectives on the impact of cannabis use and legalization: A review*. Poster at the annual Collaborative Perspectives on Addiction Conference, Providence, RI.

Wendt, D. C., Radin, S. M., Venner, K. L., Austin, L., *Gurr, E. N., & Donovan, D. M. (2018, October). Medication-assisted treatment for opioid use disorder among Indigenous communities: Implementation facilitators and barriers. In J. P. Gone (Chair), *Indigenous community mental health in the USA and Canada: Engagements with cultural psychiatry (Part II)*. Symposium at the meeting of the World Congress of Cultural Psychiatry, New York, NY.

Wendt, D. C., Doyle, S., Serafini, K., & Donovan, D. M. (2018, August). *Factor analysis and validation of the Survey of Readiness for Alcoholics Anonymous Participation (SYRAAP) for patients with primary stimulant use disorders*. Poster at the annual meeting of the American Psychological Association, San Francisco, CA.

Wendt, D. C., & Sky, R. T. (2018, August). *Opioid use problems among Indigenous communities: Treatment complexities*. Oral presentation at the annual meeting of the Network for Aboriginal Mental Health Research, Montreal, QC.

Wendt, D. C. (2018, August). The two-eyed seeing approach to Indigenous community research: Critical perspectives. In D. C. Wendt & J. P. Gone (Chairs), *The interface between Indigenous knowledge and Western psychology: Education, research, and practice*. Symposium at the annual meeting of the American Psychological Association, San Francisco, CA.

Wendt, D. C., & *Gurr, E. N. (2018, June). The challenge of culturally-relevant mental health interventions for urban-dwelling Indigenous individuals. In L. Ford (Chair), *School and educational psychology practice with Indigenous populations in light of the Truth and Reconciliation Commission*. Symposium at the meeting of the International Congress of Applied Psychology, Montreal, QC.

Wendt, D. C., & Christopherson, C. D. (2017, March). Meta-research considerations for the clinical science movement in psychology. In D. C. Wendt (Chair), *Critical perspectives for clinical psychology: Community psychology, indigenous knowledge, and meta-research*. Symposium at the annual meeting of the Society for Theoretical and Philosophical Psychology, Richmond, VA.

Serafini, K., Wendt, D. C., Ornelas, I., Doyle, S., & Donovan, D. M. (2016, October). *Substance use and treatment outcomes among Spanish-speaking Latino/as from four acculturation types*. Oral presentation at the annual Addiction Health Services Research conference, Seattle, WA.

Wendt, D. C., Collins, S. E., Nelson, L. A., Clifasefi, S. L., Serafini, K., & Donovan, D. M. (2016, October). *Housing First for chronically homeless urban American Indians and Alaska Natives with severe alcohol problems*. Oral presentation at the annual Addiction Health Services Research conference, Seattle, WA.

Wendt, D. C. (2016, August). Clinical science tunnel vision syndrome: A prescription of broad critical thinking. In A. C. Tjeltveit (Chair), *Integrating science and practice: Beneficial theory; detrimental theory*. Symposium at the annual meeting of the American Psychological Association, Denver, CO.

Wendt, D. C. (2016, March). Culturally adapted substance use disorder interventions: Urban American Indians and Alaska Natives. In D. C. Wendt (Chair), *Community-based culturally-adapted substance use disorder interventions for American Indians and Alaska Natives*. Plenary symposium at the annual Collaborative Perspectives on Addiction Conference, San Diego, CA.

Wendt, D. C. (2015, August). *Substance use disorder group therapy: Organizational challenges for using evidence-based treatments*. Poster at the annual meeting of the American Psychological Association, Toronto, ON.

Wendt, D. C., & Gone, J. P. (2015, August). Bridging two professional discourses: Potentially harmful therapy and multicultural counseling. In H. Levitt (Chair), *Minimizing harm in psychotherapy: Critical examinations of multicultural and humanistic discourses*. Symposium at the annual meeting of the American Psychological Association, Toronto, ON.

Wendt, D. C. (2015, March). *Group therapy for substance use disorders: A national survey of clinician practices*. Poster at the annual Collaborative Perspectives on Addiction Conference, Baltimore, MD.

Foster, K. T., Ehrnstrom, C., Wendt, D. C., Chermack, S., & Hosanagar, A. (2014, November). *Psychological flexibility predicts responsiveness to intensive outpatient treatment for substance use disorders*. Poster at the annual meeting of the Association of Behavioral and Cognitive Therapies, Philadelphia, PA.

Foster, K. T., Ehrnstrom, C., Wendt, D. C., Chermack, S., & Hosanagar, A. (2014, April). *Psychological flexibility predicts responsiveness to intensive outpatient treatment for substance use disorders*. Poster at the annual Albert J. Silverman Research Conference, Ann Arbor, MI.

Wendt, D. C., Ehrnstrom, C., & Foster, K. T. (2014, February). *Case study of an intensive outpatient program for substance use disorders: Toward an evidence-based group therapy curriculum*. Oral presentation at the annual Collaborative Perspectives on Addiction Conference, Atlanta, GA.

Hartmann, W. E. & Wendt, D. C. (2013, August). *Research methods 2.0: Revitalizing research methods courses in psychology*. Poster at the annual meeting of the American Psychological Association, Honolulu, HI.

Wendt, D. C. (2013, August). Forging alliances between theoretical psychology and multicultural psychology. In B. J. Fowers (Chair), *Expanding the scope of theoretical psychology*. Symposium at the annual meeting of the American Psychological Association, Honolulu, HI.

Wendt, D. C. (2013, August). *The relationship of concurrent marijuana use and alcohol, cocaine, or heroin use among adult substance abuse treatment patients*. Poster at the annual meeting of the American Psychological Association, Honolulu, HI.

Wendt, D. C., & Ehrnstrom, C. (2013, August). *Toward an evidence-based intensive outpatient group therapy curriculum for substance use disorders*. Poster at the annual meeting of the American Psychological Association, Honolulu, HI.

Wendt, D. C. (2013, June). *Literature review of substance use disorder “treatment as usual” for psychosocial interventions*. Poster at the annual meeting of the College on Problems of Drug Dependence, San Diego, CA.

Wendt, D. C., Kim, J. H. J., Hartmann, W. E., Nguyen, T. U., Kim, E. S., Nagata, D. K., & Gone, J. P. (2013, January). *Publication trends in ethnic minority and cross-cultural psychology from 2003-2009*. Oral presentation at the annual meeting of the National Multicultural Conference and Summit, Houston, TX.

Wendt, D. C., Gone, J. P., & Nagata, D. K (2012, June). Bridging discourses of harm: Potentially harmful therapy and multicultural counseling. In D. Defey (Chair), *Culture-competent and respectful psychotherapy training and treatment*. Symposium at the annual meeting of the Society for Psychotherapy Research, Virginia Beach, VA.

Hartmann, W. E., Kim, E. S., Kim, J. H. J., Nguyen, T. U., Wendt, D. C., Nagata, D. K., & Gone, J. P. (2012, May). *In search of cultural diversity, revisited: Recent publication trends in ethnic minority and cross-cultural psychology*. Oral presentation at the biennial meeting of the Society for the Psychological Study of Ethnic Minority Issues, Ann Arbor, MI.

Wendt, D. C., & Hartmann, W. E. (2012, March). *Research methods 2.0: Rebooting research methods texts in psychology*. Oral presentation at the annual meeting of the Society for Theoretical and Philosophical Psychology, Austin, TX.

Wendt, D. C. (2011, May). *The rise of evidence-based practice in psychology: Blessing in disguise for qualitative inquiry?* Oral presentation at the annual meeting of the International Congress of Qualitative Inquiry, Urbana-Champaign, IL.

Wendt, D. C. (2011, April). Identity, healing, and home: Views from an urban American Indian health clinic. In D. C. Wendt & J. P. Gone (Chairs), *When “culture counts”: Reimagining health services for American Indian communities*. Symposium at the biennial meeting of the Society for Psychological Anthropology, Santa Monica, CA.

Wendt, D. C., & Gone, J. P. (2010, June). Decolonizing psychological inquiry in a Native First Nation treatment center: The promise of qualitative methods. In D. K. Nagata (Chair), *Qualitative investigations of ethnocultural experience*. Symposium at the inaugural biennial meeting of the Society for the Psychological Study of Ethnic Minority Issues, Ann Arbor, MI.

Facio, E., Wendt, D. C., Gone, J. P., & Church, J. (2010, April). *Integrating traditional healing and behavioral health services for urban American Indians*. Poster at Improving Health through Community-Engaged Research workshop, Michigan Institute for Clinical and Health Research, University of Michigan, Ann Arbor, MI.

Wendt, D. C., & Wendt, C. D. (2009, August). *Intimate relations-in-place: The psychology of home*. Poster at the annual meeting of the American Psychological Association, Toronto, ON.

Slife, B. D., Anderson, T. T., & Wendt, D. C. (2008, August). Truth, truth, and “truth”: A practical philosophy of science approach. In A. C. Tjeltveit (Chair), *Author meets critics: Dialogue regarding Barbara Held’s “Psychology’s interpretive turn”*. Symposium at the annual meeting of the American Psychological Association, Boston, MA.

Slife, B. D., & Wendt, D. C. (2008, August). James’ pluralism: The future of the natural and social sciences? In B. D. Slife (Chair), *Reviving William James in a pluralistic age: 100 year anniversary*. Symposium at the annual meeting of the American Psychological Association, Boston, MA.

Wendt, D. C. (2008, August). *Measuring the therapeutic alliance: An exemplar of the impoverished nature of operationalized relationships*. Poster at the annual meeting of the American Psychological Association, Boston, MA.

Wendt, D. C., Wiggins, B. J., & Harris, M. (2007, February). *Evidence-based practice in psychology and religious beliefs: An examination of the interplay of therapist and client values*. Oral presentation at the annual meeting of the American Association of Behavioral and Social Sciences, Las Vegas, NV.

Slife, B. D., & Wendt, D. C. (2006, August). Methodological pluralism: The next step in the evidence-based practice movement. In B. Dauphin (Chair), *Clinical and empirical evidence in evidence-based practice: From philosophy of science to mismanaged care*. Symposium at the annual meeting of the American Psychological Association, New Orleans, LA.

Wendt, D. C. (2006, April). The unevaluated framework of APA’s 2005 document on evidence-based practice in psychology (EBPP). In B. D. Slife (Chair), *The next step for evidence-based practice in psychology*. Symposium at the annual meeting of the Rocky Mountain Psychological Association, Park City, UT.

Slife, B. D., & Wendt, D. C. (2005, August). Philosophy of science considerations for evidence-based practice. In J. C. Christopher and B. J. Fowers (Chairs), *New directions in the evidence-based practices and EST controversy*. Symposium at the annual meeting of the American Psychological Association, Washington, DC.

INVITED UNIVERSITY/DEPARTMENTAL PRESENTATIONS

Wendt, D. C. (2017, November). *Cultural competence in therapeutic settings with Indigenous populations*. Invited presentation at the School and Applied Psychology Journal Club at the Department of Educational and Counselling Psychology, McGill University, Montreal, QC.

Wendt, D. C. (2016, September). *Critical cultural awareness: Contributions to a globalizing psychology*. Invited webinar for the postdoctoral fellowship seminar of the Columbia University Research Fellowship in Global Mental Health, New York, NY.

Wendt, D. C. (2015, December). *A “bottom up” approach to substance use disorder treatment research: The case of group therapy*. Invited presentation at the Alcohol and Drug Abuse Institute 2015-16 Brown Bag Series, University of Washington, Seattle, WA.

Wendt, D. C. (2012, February). *Urban-Indigenous therapeutic landscapes: A case study of an urban American Indian health organization.* Invited presentation at the Pat Gurin Lecture Series, Department of Psychology, University of Michigan, Ann Arbor, MI.

Wendt, D. C. (2011, March). *Identity, healing, and home: Views from an urban American Indian health clinic.* Invited presentation at the Clinical Psychology Brown Bag, Department of Psychology, University of Michigan, Ann Arbor, MI.

RESEARCH EXPERIENCE

Research Director

2018-present Cultural and Indigenous Research in Counselling Psychology (CIRC)
Department of Educational and Counselling Psychology
McGill University

Research Workgroup Collaboration

2019-present Réseau québécois sur le suicide, les troubles de l'humeur et les troubles associés (RQSHA) (Quebec Network on Suicide, Mood Disorders, and Related Disorders)
Coordinator: Sylvanne Daniels

2018-present Quebec-Atlantic Node
 Canadian Research Initiative in Substance Misuse (CRISM)
 PI: Julie Bruneau

2017-present	Network for Aboriginal Mental Health Research (NAMHR) PI: Laurence Kirmayer
2015-present	American Indian/Alaska Native Special Interest Group National Drug Abuse Treatment Clinical Trials Network National Institute on Drug Abuse, U.S. National Institutes of Health Coordinator: Sandra Radin
2015-present	Pacific Northwest Node National Drug Abuse Treatment Clinical Trials Network National Institute on Drug Abuse, U.S. National Institutes of Health PI: Dennis Donovan
2015-2017	National Institute on Alcohol Abuse and Alcoholism Native Communities Alcohol Intervention Review: Subject Matter Experts Coordinator: Judith Arroyo
2010-2013	Interdisciplinary Research with Native Peoples (Founding Member) Rackham Graduate School, University of Michigan Coordinator: Sandra Momper
2011-2012	Reconciling Cultural Competence and Evidence-Based Practice Center for Advancing Research and Solutions in Society University of Michigan Coordinator: Joseph Gone

Research Coordination

2013-2014	Substance Use Treatment Among American Indians (SUsTAIn) Project PI: Joseph Gone; Kamilla Venner
2009-2012	Joseph Gone Lab Department of Psychology, University of Michigan PI: Joseph Gone

Statistical Consulting

2006-2008	EduMetrics Institute; Provo, UT
-----------	---------------------------------

TEACHING

Course Instructor

2018-present Department of Educational and Counselling Psychology
McGill University

Graduate courses:

Theories of Counselling II (EDPC 607)
Winter 2018 (18 MA students)
Winter 2019 (24 MA students)
Winter 2020

Multiculturalism and Gender (EDPE 622)
Winter 2018 (21 MA/PhD students)
Winter 2019 (22 MA/PhD students)
Winter 2020

Current Trends in Counselling:

Professional Engagement with Indigenous Peoples (EDPC 670)
Summer 2018 (20 MA students)
Summer 2019 (22 MA/MSW students)

Seminar in Special Topics:

Professional Engagement with Indigenous Peoples (EDPE 595)
Fall 2019 (34 MEd students)

2019 Graduate Programs in Education
Werklund School of Education, University of Calgary
MEd in School & Applied Child Psychology
Manitoba First Nations Education Resource Centre cohort

Graduate courses:

Theories and Skills of Counselling (EDPS 681)
Summer 2019 (13 MEd students)

2007-2009 Department of Psychology, Brigham Young University

Undergraduate courses:

Psychology of Gender (Psych 306)
Summer 2007

Personality (Psych 341)
Fall 2007
Winter 2008 (2 sections)

Writing Within Psychology (Psych 303)
Fall 2008
Winter 2009 (2 sections)
Summer 2009

Section Instructor

2010-2012 Department of Psychology, University of Michigan

Undergraduate courses:
Introduction to Psychology (Psych 111)
Fall 2010 (2 sections)
Winter 2011 (2 sections)

Research Methods (Psych 303)
Fall 2011 (2 sections)

Psychopathology (Psych 270)
Winter 2012 (2 sections)

Other Instruction

2018 Faculty (one-week seminar)
Summer Institute in Indigenous Mental Health Research
Division of Social and Transcultural Psychiatry
Department of Psychiatry, McGill University

2016 Discussion Facilitator
Biomedical Research Integrity Program
Department of Bioethics and Humanities
University of Washington School of Medicine

2016 Facilitator, Undergraduate Addictions/Professional Seminar
Center for the Study of Health and Risk Behaviors
Department of Psychiatry and Behavioral Sciences
University of Washington School of Medicine

2006-2008 Teaching Assistant
Department of Psychology, Brigham Young University
Graduate courses: Teaching in Psychology; Personality Theory
Undergraduate courses: Clinical Psychology; Personality;
Critical Issues in Psychology; Sensation and Perception

2007 Writing Instructor
Research Methods (two writing-intensive undergraduate courses)
Department of Psychology, Brigham Young University

Specialized Training

2009-2014	U-M Graduate Teacher Certificate Center for Research on Learning and Teaching, University of Michigan Requirements: see http://crlt.umich.edu/um.gtc/description
2011	Teaching Writing in the Disciplines (1-credit graduate course) Sweetland Writing Center, University of Michigan
2009	Multicultural Classroom Facilitation (18 hr. workshop) Center for Research on Learning and Teaching, University of Michigan
2007	Teaching in Psychology (3-credit graduate course) Department of Psychology, Brigham Young University

Guest Lectures

2019-2020	“Humanistic/existential psychotherapy; motivational interviewing” Theories of Intervention I Dept. of Educational and Counselling Psychology, McGill University
2011	“Potentially harmful psychotherapy” Introduction to Psychology Department of Psychology, University of Michigan

RESEARCH SUPERVISION

Supervision of Students

2017-present Department of Educational and Counselling Psychology
McGill University

Supervisor:

Daysi Zentner, PhD student in Counselling Psychology
Katrina Smeja, PhD student in Counselling Psychology
Payton Bennett, MA student in Counselling Psychology
Daniel Parker, MA student in Counselling Psychology

Co-supervisor:

Erin Gurr, MA student in School/Applied Child Psychology

Undergraduate research assistants supervised:
Basile Favel

2009-2014 Undergraduate Research Opportunity Program, University of Michigan
Supervised eight undergraduate students

Dissertation Proposal Committees

2019 Ahlam Rahal, PhD in Human Development, McGill University
 Joseph D'Intino, PhD in School/Applied Psychology, McGill University
 Jillian Stewart, PhD in School/Applied Psychology, McGill University
2018 Jennifer Ho, PhD in Counselling Psychology, McGill University

Dissertation Defense Committees

2019 Internal member: Danielle Brosseau, PhD in Counselling Psychology,
McGill University
 Internal member: Rick Noble, PhD in Educational Psychology, McGill
University
 Internal examiner: Alexandra D'Arrisso, PhD in School/Applied
Psychology, McGill University
2018 Internal member: Marina Dupasquier, PhD in School/Applied Child
Psychology, McGill University
 Chair/Deputy: Maryam Gholamrezai, PhD in Counselling Psychology,
McGill University

Graduate Examinations

2019 Comprehensive exam evaluator: Jillian Stewart, PhD in School/Applied
Psychology, McGill University
 Comprehensive exam evaluator: Jann Tomaro, PhD in Counselling
Psychology, McGill University
2018 Examiner, Master's project: Reyhaneh Namdari, MA in School/Applied
Child Psychology

CLINICAL EXPERIENCE

Postdoctoral Training

2016-2017 Inpatient Psychiatry (7 North)
 University of Washington Medical Center; Seattle, WA
 Motivational interviewing: severe mental illness / substance use

Internship

2014-2015 Southwest Consortium Doctoral Internship; Albuquerque, New Mexico
(Accredited by the American Psychological Association)

Major rotations:

Military Trauma Treatment Program
New Mexico VA Health Care System
Outpatient psychotherapy / assessment: PTSD / substance use

Albuquerque Indian Health Center
Indian Health Service, Albuquerque Service Unit
Outpatient psychotherapy / assessment (with cultural formulation)

Minor rotations:

Suicide Prevention, New Mexico VA Health Care System
Crisis intervention, inpatient assessment, and community outreach

Neuropsychology, New Mexico VA Health Care System
Neuropsychology and pre-surgery assessment

Outpatient Mental Health, New Mexico VA Health Care System
Outpatient psychotherapy / assessment

Practicum Training

2012-2013 Substance Use Disorders Intensive Outpatient Program
 VA Ann Arbor Healthcare System; Michigan
 Psychotherapy, assessment, and program development

2011-2012 Heinz C. Prechter Bipolar Research Fund
 Depression Center, University of Michigan Health System
 Structured diagnostic assessment of adults with bipolar disorder

2010-2011 Psychological Clinic
 Institute for Human Adjustment, University of Michigan
 Psychotherapy and assessment of adults with depression/anxiety

2009 Adult Assessment Clinic
 Department of Psychology, University of Michigan
 Neuropsychology assessment of older adults

Clinical Supervision Experience

2017 Department of Psychology, University of Washington
 Co-supervised two doctoral students: Inpatient Psychiatry
 practicum, University of Washington Medical Center

2015 Department of Psychology, University of New Mexico
 Co-supervised one doctoral student: Suicide Prevention
 practicum, New Mexico VA Health Care System

Clinical Workshops Delivered

2017 *Community-based culturally relevant interventions for Indigenous populations.* Invited webinar for the postdoctoral fellowship seminar of the South Texas Research Organizational Network Guiding Studies on Trauma and Resilience (STRONG STAR) Research Consortium, San Antonio, TX.

2017 *The tension between critical cultural awareness and evidence-based treatments.* Invited workshop at the postdoctoral psychology residency seminar at the Madigan Army Medical Center, Tacoma, WA.

2016 *The challenge of evidence-based group therapy for substance use disorders.* Invited webinar at the National Institute on Drug Abuse Clinical Trials Network 2016 Web Seminar Series, Bethesda, MD.

2016 *The challenge of evidence-based group therapy for substance use disorders.* Skills building workshop (1 hr.) at the annual meeting of the American Psychological Association, Denver, CO.

2015 *The challenge of evidence-based group therapy for substance use disorders.* Webinar for the Society of Addiction Psychology Clinical Conference Call.

Agency Presentations

2013 *The role of the SUD-IOP in treatment of substance use disorders.* Grand Rounds, Mental Health Services, VA Ann Arbor Healthcare System, Ann Arbor, MI.

2013 *Toward an evidence-based intensive outpatient group therapy curriculum for substance use disorders.* Mental Health Services, VA Ann Arbor Healthcare System, Ann Arbor, MI.

Specialized Workshops and Courses Taken

2017 Motivational Interviewing in Groups (Northwest Addiction Technology Transfer Center) (2-day training)

2014-2015 Advanced Motivational Interviewing (VA) (1-day; monthly consults)

2014 Prolonged Exposure for PTSD (VA) (3-day training)

2012 Motivational Interviewing (VA) (2-day training)

2011 Structured Clinical Interview for *DSM-IV* (Axis I) (3-credit course)
Department of Psychology, University of Michigan

SERVICE TO PROFESSION

Disciplinary Leadership

2018-present Membership Committee Chair
Society for Theoretical and Philosophical Psychology

2016-present Leader; co-founder
Clinical/Counseling Psychology Special Interest Group
Society for Theoretical and Philosophical Psychology

2008-2009 Student Representative, Executive Committee
Society for Theoretical and Philosophical Psychology

Editorial / Review Experience

2020-2023 Editorial Board
The Counselling Psychologist

2017-present Editorial Board
Canadian Journal of School Psychology

2019	Scientific review (ad-hoc) Comité d'éthique de la recherche: Dépendance, inégalités sociales et santé publique (Research Ethics Board: Addiction, Social Inequality, and Public Health) Centre intégré universitaire de santé et de services sociaux (CIUSSS) du Centre-Sud-de-l'île-de-Montréal
2019	Reviewer of program submissions Society for Qualitative Inquiry in Psychology annual conference
2016	Reviewer of program submissions Addiction Health Services Research annual conference
2008	Acknowledged reviewer American Psychological Association Task Force on Evidence-Based Practice with Children and Adolescents

Peer Review of Manuscripts

2019	<i>American Journal of Community Psychology</i> <i>American Psychologist</i> (2) <i>Journal of Substance Abuse Treatment</i> <i>The Counselling Psychologist</i> <i>Transcultural Psychiatry</i> (2)
2018	<i>American Journal of Community Psychology</i> <i>Canadian Psychology</i> <i>Journal of Substance Abuse Treatment</i> (2) <i>Oxford Research Encyclopedia of Psychology</i> <i>Transcultural Psychiatry</i> (4)
2017	<i>American Psychologist</i> <i>Journal of Theoretical and Philosophical Psychology</i> <i>SAGE Open</i> <i>The Counseling Psychologist</i> <i>Transcultural Psychiatry</i> (3)
2016	<i>American Journal of Community Psychology</i> <i>Contemporary Nurse</i> <i>Journal of Theoretical and Philosophical Psychology</i> <i>Psychological Services</i>
2015	<i>Journal of Ethnicity in Substance Abuse</i>
2014	<i>Medical Anthropology Quarterly</i>

2012 *American Indian and Alaska Native Mental Health Research*
 Journal of Theoretical and Philosophical Psychology
 Psychology of Addictive Behaviors

2010 *Transcultural Psychiatry*

2008 *Journal of Theoretical and Philosophical Psychology*

Other Disciplinary Service

2018-present Opioid Crisis Task Force
 Canadian Psychological Association

2012-present Task Force on Indigenous Psychology
 Society for Humanistic Psychology

2015 List-Serv Guidelines Committee (ad-hoc)
 Society for a Science of Clinical Psychology

2014-2017 Member-in-Training Committee
 College on Problems of Drug Dependence

2014-2015 Population and Diversity Issues Committee
 Society of Addiction Psychology

2009-2012 Website Committee
 Society for Theoretical and Philosophical Psychology

University Service

2019-2022 Committee on Graduate Studies
 Faculty of Education, McGill University

2019-present Orange Shirt Day Committee
 Faculty of Education, McGill University

2004-2008 Campus Student Representative (Brigham Young University)
 Association for Psychological Science

Departmental Service

2019-present Fellowships and Graduate Awards Committee
 Department of Educational and Counselling Psychology
 McGill University

2018	Mentorship Committee (ad-hoc) Department of Educational and Counselling Psychology McGill University
2016	External reviewer of applications University of Washington Psychology Internship Program
2016	Conference Program Committee <i>Symposium on Marijuana in Washington: Shaping a Research Agenda</i> Alcohol and Drug Abuse Institute, University of Washington
2011-2012	Faculty Associate Department of Psychology, University of Michigan

PROFESSIONAL MEMBERSHIPS (CURRENT)

2003-present	American Psychological Association (APA)
2005-present	Society for Theoretical and Philosophical Psychology (APA Division 24)
2011-present	Division of Quantitative and Qualitative Methods (APA Division 5)
2011-present	Society for a Science of Clinical Psychology
2011-present	Society for Qualitative Inquiry in Psychology
2012-present	Society of Addiction Psychology (APA Division 50)
2013-present	Alcohol, Drugs, and Tobacco Study Group: Society for Medical Anthropology

HONOR SOCIETIES

2004 (inducted)	Phi Kappa Phi
2003 (inducted)	Psi Chi: The International Honor Society in Psychology

REFERENCES

Available upon request