

CHARLES A. WAEHLER, Ph.D., ABPP
Master Vita
April 5, 2013

Office: Department of Psychology
The University of Akron
Akron, Ohio 44325-4301
(330) 972-6701
FAX: (330) 972-5174

Current Rank: Associate Professor, Counseling Psychology
Board Certified in Counseling Psychology

Date of First Appointment: August 28, 1989, The University of Akron

A. Education

Ph.D., Counseling Psychology, Northwestern University 1989
M.A., Counseling Psychology, Northwestern University 1985
M.Ed., Guidance & Counseling, Plymouth State College 1980
B.S. in Journalism, Suffolk University 1978

B. Professional Employment

Associate Professor, The University of Akron, April 1995-present
Training Director, Collaborative Program in Counseling Psychology, August, 2000-August, 2007
Member, Station Training Committee, Louis Stokes Cleveland VA Medical Center, 2000-2007.
Private Practice, Cornerstone Comprehensive Psychological Services, Medina and Tallmadge,
Ohio, June, 1995-present.
Private Practice, Counseling Psychologists, Tallmadge, Ohio, August, 1990-December, 1995.
Assistant Professor, The University of Akron, August 1989-1995.
Coordinator, Faculty Development Program, Northwestern University, September, 1988-August,
1989.
Psychotherapist, Associated Clinical Psychologists, June, 1986-August, 1989.
Senior Teaching Fellow, Northwestern University, July, 1986-September, 1987.

C. Teaching

The University of Akron

1100:101	Student Success Seminar
3750:335	Dynamics of Personality
3750:412	Clinical and Counseling II
3750:445	Abnormal Psychology
3750:545	Abnormal Psychology
3750:630	Psychology Core III: Counseling, Individual & Abnormal
3750:671	Prepracticum

3750:700 Survey of Projective Techniques
3750:701 Psychodiagnostics
3750:712 Principles and Practices of Individual Intelligence Testing
3750:796 Practicum in Counseling Psychology

Northwestern University

College Preparation Program
Educational Processes--College Preparation Internship
Human Development - Birth Through Adolescence
Human Development and Social Policy Practicum
Introduction to Counseling
Theories of Counseling

D. Publications

Refereed Publications

Waehler, C. A. (in press). Curiosity and Biculturalism as Key Therapeutic Change Activities. *Psychotherapy*.

Ross, A. D., Waehler, C.A., & Gray, T. L. (in press). Heterosexual persons' perceptions regarding counseling language use: Extending Dorland & Fischer (2001). *The Counseling Psychologist*.

Waehler, C. A., & Bruback, Z. (2012). Teaching With Greater Clarity By (Re) Gaining A Broader Perspective on ESTs. *Psychotherapy Bulletin (46)*, 15-19.

Garrett, K. M., Waehler, C. A., Rogers, J. R. (2010). A protocol analysis of the Reasons for Living Scale items with a sample of gay, lesbian, and bisexual adults. *Suicidology Online, 1*, 72-82.

Yakunina, E. S., Rogers, J. R., Waehler, C. A., & Werth, J. J., Jr. (2010). College students' intentions to seek help for suicidal ideation: Accounting for the help-negation effect. *Suicide and Life Threatening Behavior, 40*, 438-450.

Vaughan, M. D. & Waehler, C. A. (2010). Coming out growth: Conceptualizing and measuring stress-related growth associated with coming out to others as a sexual minority. *Journal of Adult Development, 17*, 94-109.

Turner-Essel, L. & Waehler, C. (2009). Integrating internationalization in counseling psychology training programs. *The Counseling Psychologist, 37*, 877-901.

Miville, M.L., Duan, C., Nutt, R., Waehler, C., Suzuki, L., Pistole, M. C., Arrandondo, P., Duffy, M., Mejia, B., Corpus, M. (2009). Integrating Practice Guidelines into Professional

- Training: Implications for Diversity Competence. *The Counseling Psychologist*, 37, 519-563.
- Shy, B.M., & Waehler, C.A. (2009). Terminology's impact on expectations about and intentions to seek psychological services. *Journal of College Student Psychotherapy*, 23, 50-64.
- Waehler, C.A., Tonn, B. L., Eisenhauer, K. L., & Laux, J. M. (2008). Dispositional tendencies exhibited through spontaneous Rorschach card rotation. *SIS Journal of Projective Psychology & Mental Health*, 15, 25-34.
- Gnizak, E. M. & Waehler, C. A. (2006). An Empirical Investigation of Creativity and Musical Experience. *Psychology of Music*, 307-321.
- Oliver, K.E. , & Waehler, C. A. (2005). Investigating the Validity of Holland's (1959, 1997) RIASEC Typology Among Native Hawaiians. *Journal of Counseling Psychology*, 52, 448-452.
- Harari, M. J., Waehler, C. A., & Rogers, J.R. (2005). An Empirical Investigation of a Theoretically-Based Measure of Perceived Wellness. *Journal of Counseling Psychology*, 52, 93-103.
- Wampold, B. E., Lichtenberg, J.W., & Waehler, C. A. (2005). A Broader Perspective: Counseling Psychology's Emphasis on Evidence. *Journal of Contemporary Psychotherapy*, 35, 27-38.
- Callahan, K. L., Hilsenroth, M.J., Yonai, T., & Waehler, C.A. (2005). Longitudinal Stress Responses to the 9/11 Terrorist Attacks in a New York Metropolitan College Sample. *Stress, Trauma, and Crisis*, 8, 45-60.
- Kessler, L. E. & Waehler, C. A. (2005). Addressing Multiple Relationships Between Clients and Therapists in the Lesbian, Gay, Bisexual, and Transgender Community. *Professional Psychology: Research and Practice*, 36, 66-72.
- Young, J. L., Waehler, C. A., Laux, J. M., McDaniel, P.S., & Hilsenroth, M. J. (2003). Four studies extending the utility of the Schwartz Outcome Scale (SOS-10). *Journal of Personality Assessment*, 80, 130-138.
- Wampold, B. E., Lichtenberg, J. W., & Waehler, C. A. (2002). Principles of empirically-supported interventions in counseling psychology. *The Counseling Psychologist*, 30, 197-217.
- Logan, R. E. & Waehler, C. A. (2001). The Rotter Incomplete Sentences Blank: Examining potential race differences. *Journal of Personality Assessment*, 76, 448-461.
- Waehler, C., A., Kalodner, C. R., Wampold, B. E., & Lichtenberg, J. W. (2000). Empirically supported treatments (ESTs) in perspective: Implications for counseling psychology training. *The Counseling Psychologist*, 28, 622-640.

- Wahler, C., Wiscott, R., Kopera-Frye, K., Yahney, E. (1999). Implementing an instructional model to enhance student responsibility in the college classroom. *Journal on Excellence in College Teaching*, 10, 47-62.
- Harari, M. & Wahler, C. A. (1999). The effect of first session attention to termination on counselor social influence rating. *Journal of College Student Psychotherapy*, 13, 67-79.
- Lichton, A. I., & Wahler, C. A. (1999). Exploring the effects of tape-recording on personality assessment. *Psychological Reports*, 84, 869-872.
- Clemence, A. J., Hilsenroth, M. J., Sivec, H., Rasch, M., & Wahler, C. A. (1998). Use of the hand test in the classification of psychiatric in-patient adolescents. *Journal of Personality Assessment*, 71, 228-241.
- Wahler, C. A. (1997). Drawing bridges between science and practice. *Journal of Personality Assessment*, 69, 482-487.
- Lemon, R. L., & Wahler, C. A. (1996). A test of stability and construct validity of the Black Racial Identity Attitude Scale, Form B (RIAS-B) and The White Racial Identity Attitude Scale (WRIAS). *Measurement and Evaluation in Counseling and Development*, 29, 77-85.
- Welch, A. A., & Wahler, C. A. (1996). Preferences About APA Posters Presentations. *Teaching of Psychology*, 23, 42-44
- ***reprinted in Ware, M.E., & Brewer, C.L. (1999). *Handbook for Teaching Statistics and Research Methods* (2nd Ed.). (Pp. 282-284). Mahwah, New Jersey: Erlbaum.
- Wahler, C. A., & Welch, A. A. (1995). Preferences about APA posters. *American Psychologist*, 50, 727.
- Wahler, C. A., (1995). Relationship patterns of never-married men and their implications for psychotherapy. *Psychotherapy*, 32, 248-257.
- Puma, L. M., & Wahler, C. A. (1995). The effects of isolated versus social physical activity on creativity. *Journal of Psychology and the Behavioral Sciences*, 9, 23-24.
- Wahler, C. A., & Lenox, R. A. (1994). A concurrent (versus stage) model for conceptualizing and representing the counseling process. *Journal of Counseling and Development* 73, 17-22.
- Wahler, C. A., Hardin, S. I., & Rogers, J. R. (1994). College students' perceptions of the relationship between fee and counseling. *Journal of Counseling and Development*, 73, 88-93.

- George, B. L., & Waehler, C. A. (1994). The ups and downs of card 17BM. *Journal of Personality Assessment, 61*, 167-172.
- Zaback, T. P., & Waehler, C. A. (1994). Sex of human figure drawings and sex-role orientation. *Journal of Personality Assessment, 62*, 552-558.
- Hilsenroth, M. J., Fowler, C., Sivec, H. J., & Waehler, C. A. (1994). Concurrent and divergent validity between the Hand Test Pathology score and the MMPI-2. *Assessment, 1*, 111-114.
- Billingsley, K. D., Waehler, C. A., & Hardin, S. I. (1993). The stability of optimism and choice of coping strategy. *Perceptual and Motor Skills, 76*, 91-97.
- Gustafson, J. L., & Waehler, C. A. (1992). Assessing concrete and abstract thinking with the Draw-A-Person technique. *Journal of Personality Assessment, 59*, 439-447.
- Waehler, C. A., Rasch, M. R., Sivec, H. J., & Hilsenroth, M. J. (1992). Establishing a placement index for behaviorally disturbed children using the Hand Test. *Journal of Personality Assessment, 58*, 537-547.
- Waehler, C. A., & Zaback, T. P. (1991). Sex of figure drawings and self-esteem. *Perceptual and Motor Skills, 73*, 683-688.
- Waehler, C. A. (1991). Selected Rorschach variables of never-married men. *Journal of Clinical Psychology, 47*, 123-132.
- Lipgar, R. M., & Waehler, C. A. (1991). Rorschach investigations of mothers of behaviorally disturbed infants. *Journal of Personality Assessment, 56*, 106-117.

Books

- Edelstein, L. N. & Waehler, C. A., (2011). *What Do I Say? The Therapist's Guide to Answering Client Questions*. Wiley: Hoboken, New Jersey.
- Waehler, C. A. (1996). *Bachelors: The Psychology of Men Who Haven't Married*. Westport, CN: Praeger Press.

***translated and reprinted in Japanese by Keiko, H. (2003).

Book Chapters

- Bruback, Z. T., & Waehler, C. A. (2012). Teaching With Greater Clarity By (Re) Gaining A Broader Perspective on ESTs. *Psychotherapy Bulletin, 47*, 15-19.
- Waehler, C. (2008). Me-You-Us: A model for understanding and intervening with couples. In Hecker, L.L., & Sori, C. F. (Eds.) *The Therapist's notebook III: More homework*,

handouts, and activities for use in psychotherapy. (pp. 143-150). New York: Haworth Press.

- Sivec, H.J., Waehler, C.A., Masterson, P.J., & Pearson, B.L. (2007). Hearing the silent need: Assessing children who have a parent with a serious mental illness. In Smith, S. R., & Handler, L. (Ed.), *The Clinical Assessment of Children and Adolescents: A Practitioners Guide* (pp. 575-593). Hillsdale, NJ: Lawrence Erlbaum Associates, Inc.
- Sivec, H.J., Waehler, C.A., & Panek, P. E. (2004). The Hand Test: Assessing Prototypical Attitudes and Action Tendencies. In Hilsenroth, M. J. & Segal, D. L. (Ed.), *Comprehensive Handbook of Psychological Assessment, Volume II: Personality Assessment* (Pp. 405-420). New York, Wiley.
- Sivec, H. J., & Waehler, C. A. (1999). Behaviorally disturbed children and the Hand Test: Placement considerations. In Young, G. R., & Wagner, E. E. (Eds.) *The Hand Test: Advances in Applications and Research*, pp. 137-153. Melbourne, FL: Kriger Publishers.
- Waehler, C. A., & Sivec, H. J. (1998). Critical Thinking Applications in Personality Assessment. In Handler, L., & Hilsenroth, M. (Eds.), *Teaching and Learning Personality Assessment*, pp. 83-106. Hillsdale, NJ: Lawrence Erlbaum Associates, Inc.

Other Publications

- Waehler, C. A., & Edelstein, L. E. (1996). Beyond subjectivity: How psychologists interpret recommendation letters. *Stitches: The Journal of Medical Humour*, 52, 43-47.

E. Honors and Awards

- 2003 The Outstanding Contribution Award in *The Counseling Psychologist* (for Wampold, Lichtenberg, & Waehler, 2002)
- 2003 Coleman Professional Services Community Award
- 2003 Chairs' Outstanding Achievement Award for Professional and Community Service
- 1992 Outstanding Faculty Achievement Award for 1991-1992 from The University of Akron.
- 1987 Dissertation Year Grant from The Graduate School of Northwestern University.
- 1986 Named to Who's Who Among Students in American Universities and Colleges.

F. Presentations

Paper Presentations

- Waehler, C. A., & Edelstein, L. E. (October, 2011). Using client questions productively to develop trainee competence. Paper presentation at Association for Counselor Education and Supervision, Nashville, TN.

- Ross, A., Waehler, C., & Gray, T. (2011, August). Heterosexual persons' perceptions regarding heterosexist and inclusive language use in counseling: Extending Dorland and Fischer (2001). Poster presented at the American Psychological Association Convention, Washington, DC.
- Waehler, C.A., & Edelstein, L.N. (2011, August). Responding therapeutically to client questions: What different theories suggest. Poster presented at the American Psychological Association Convention, Washington, DC.
- Waehler, C.A., & Edelstein, L.N. (2011, May). Developing competence in responding to client questions. Paper presentation at the Seventh Annual International Interdisciplinary Conference on Clinical Supervision, Adelphi University School of Social Work, Garden City, NY.
- Ross, A. & Waehler, C. (2010, November). An empirical examination of a measure of well-being with older lesbians (re-analysis of data). The Gerontological Society of America. New Orleans, LA.
- Waehler, C. A., Edelstein, L. N., Bell, J. E., Gregus, S. J., Krohn, D., Marklein, E., Rizzolo, G. S., Zweibel, D. (2010, August). Responding therapeutically to client questions About Religion and Spirituality. Poster presentation at the Annual Meeting of the American Psychological Association. San Diego, CA.
- Waehler, C.A., & Edelstein, L. N. (2010, February) Developing competence in responding therapeutically to client questions. Poster presented at the Council of Chairs of Training Councils (CCTC) Joint Conference, Orlando, FL.
- Vaughan, M., & Waehler, C. (2007, August). Measuring stress-related growth from coming out as lesbian or gay. Poster presented at American Psychological Association Convention, San Francisco, CA.
- Waehler, C. A. (2006, August). Policies and Ethics Governing Discipline-Wide Research. Paper presented in the symposium *Conducting Discipline-Wide Research via the Internet—Diverse Perspectives*, Conrad, S. M., & Goodyear, R. K. co-Chairs, at the American Psychological Association, New Orleans, LA.
- Oliver, K.E., & Waehler, C. A. (2004, August). *Investigating the Validity of Holland's RIASEC Typology Among Native Hawaiians*. Poster presented at the 112th Annual Convention of the American Psychological Association, Honolulu, HI.
- Sever, A., Thompson-Ball, M., Wiseman, L., & Waehler, C. (2004, April). Experiences with Integrating Religious and Spiritual Issues in Training. Roundtable discussion conducted at the Division 17 Regional Great Lakes Conference, Muncie, IN.

- Kessler, L.E., & Waehler, C.A. (2004, March). An empirical examination of client experience with the therapeutic model. Paper presented at the Annual Meeting of the Society for Personality Assessment, Miami, Florida.
- Waehler, C., & Smith, S. (2004, February). Integrating religious and spiritual issues in training counseling psychologists. Roundtable discussion at the Midwinter Meeting of the Council of Counseling Psychology Training Programs, San Antonio, Texas.
- Lewis, M. M. & Waehler, C. A. (2003, November). Reliability and Construct Validity of the Hospital Stress Index Short Version in Older Adults. Poster presented at the 56th annual scientific meeting of the Gerontological Society of America, San Diego, CA.
- Harari, M. J., Waehler, C. A. & Rogers, J. R. (2003, August). *A psychometric investigation of a model-based wellness measure*. Paper presented at the American Psychological Association, Toronto, Ontario, Canada.
- Gnizak, E. M. & Waehler, C. A. (2003, August). *An empirical investigation of creativity and musical ability*. Paper presented at the American Psychological Association, Toronto, Ontario, Canada.
- Miller-Lewis, M. L. & Waehler, C. A. (2002, August). *Validity of the Dementia Rating Scale in a hospital setting*. Paper presented at the American Psychological Association, Chicago, IL.
- Vaughn, M. D. & Waehler, C. A. (2002, March). *Effects of psychologist self-disclosure in the initial assessment interview*. Paper presented at the Annual Meeting of the Society for Personality Assessment, San Antonio, TX.
- McRae, L. B., Hardin S. I. & Waehler, C. A. (2002, March). *State self-esteem changes due to therapeutic assessment with a non-clinical population*. Paper presented at the Annual Meeting of the Society for Personality Assessment, San Antonio, TX.
- Callahan, K. L., Jonay, T., Waehler, C. A., & Hilsenroth, M. J. (2002, March). *Stress responses to the World Trade Center attack in college samples*. Paper presented at the Annual Meeting of the Society for Personality Assessment, San Antonio, TX.
- Bardash, R. J. & Waehler, C. A. (2001, March). *Training in projective assessment in APA-Approved Counseling Psychology Programs*. Poster presented at the National Counseling Psychology Conference, Houston, TX.
- Waehler, C. A., Young, J. L., Laux, J. M. (2001, March). *Testing the Schwartz Outcome Scale (SOS-10) as a Measure of Change in Psychotherapy*. Paper presented at the Annual Meeting of the Society for Personality Assessment, Philadelphia, PA.
- Young, J. L., Waehler, C. A., Laux, J. M. (2001, March). *Concurrent Validity of the Schwartz Outcome Scale (SOS-10) with the Rotter Incomplete Sentence Blank*. Paper presented at the Annual Meeting of the Society for Personality Assessment, Philadelphia, PA.

- Raber, A.C., Waehler, C.A., & Onorati, C.M. (2000, March). *Comparing various methods of facilitating clients' collaboration in the psychological assessment process*. Paper presented at the Annual Meeting of the Society for Personality Assessment, Albuquerque, NM.
- Logan, R.E., & Waehler, C.A., (2000, March). *Investigating possible race differences on the Rotter Incomplete Sentence Blank*. Paper presented at the Annual Meeting of the Society for Personality Assessment, Albuquerque, NM.
- Laux, J. M., Waehler, C.A., Young, J.L., & Phillips, J.C. (2000, March). *Concurrent validity of the Schwartz Outcome Scale (SOS-10)*. Paper presented at the Annual Meeting of the Society for Personality Assessment, Albuquerque, NM.
- Wiscott, R., Kopera-Frye, K., Yahney, E., & Waehler, C. A. (1999, August). *An instructional model to enhance student responsibility in college classrooms*. Paper presented at the American Psychological Association, Boston, MA.
- Waehler, C. A. & Wampold, B. E. (1999, August). Principles for establishing empirically support for interventions in counseling psychology. Paper presented in the symposium *Principles for empirically supported intervention programs-Examples and Issues*, Lichtenberg, J. W., & Wampold, B. E. Co-Chairs, at the American Psychological Association, Boston, MA.
- Briggs, M. L. & Waehler, C. A. (1999, August). *Accounting for individual differences in long distance relationships*. Paper presented at the American Psychological Association, Boston, MA.
- Lucak, S. A., Raber, A. C., & Waehler, C. A. (1999, August). *Revisiting the reliability of the Academic Locus of Control Scale*. Paper presented at the American Psychological Association, Boston, MA.
- Oliver, K. E. & Waehler, C. A. (1999, March). *Investigating the effect of oral versus written test administration*. Paper presented at the Annual Meeting of the Society for Personality Assessment, New Orleans, LA.
- Waehler, C. A., Tonn, B., & Oliver, K. E. (1999, March). *Testing personality traits associated with spontaneous Rorschach card rotation*. Paper presented at the Annual Meeting of the Society for Personality Assessment, New Orleans, LA.
- Harari, M. & Waehler, C. A. (1998, August). *The effect of first session attention to termination on counselor social influence rating*. Poster presentation at the National Convention of the American Psychological Association, San Francisco, CA.
- Waehler C. A. (1998, August). *EVT movement in Professional Psychology: A short history*. Paper presented as part of the Symposium: Wampold, B. E., Lichtenberg, J. W., Whiston, S., Waehler, C. A. (1998, August). Empirically Supported Treatments in Counseling

Psychology—Principles and Examples. The National Convention of the American Psychological Association, San Francisco, CA.

Tonn, B. L., & Waehler, C. A. (1997, February). *Dispositional tendencies exhibited through spontaneous Rorschach card rotation*. Paper presented at the Annual Meeting of the Society for Personality Assessment, Boston, MA.

Clemence, A. J., Hilsenroth, M. J., Harry, H. J., Rasch, M., & Waehler, C. A. (1997, February). *Use of the Hand Test in classification of in-patient adolescents*. Paper presented at the Annual Meeting of the Society for Personality Assessment, Boston, MA.

Waehler, C. A., Kalodner, C. R., Wampold, B. E., Lichtenberg, J. W. (August, 1997). *Empirically Validated Treatments in Perspective: Implications for Counseling Psychology*. Paper presented as part of the Symposium: Counseling Psychology Training---Responding to Current Forces and Anticipated Futures at the National Convention of the American Psychological Association, Chicago, IL.

Waehler, C. A. (1997, August). *Enhancing Never-married Men's Relationships*. Poster presentation at the National Convention of the American Psychological Association, Chicago, IL.

Waehler, C. A. (1997, August). *Strengthening Therapeutic Interventions With Never-married Men*. Poster presentation at the National Convention of the American Psychological Association, Chicago, IL.

Vollman, T., Waehler, C. A., & Turner, E. (1997, March). *Test-retest reliability of the Rotter Incomplete Sentence Blank*. Paper presented at the Annual Meeting of the Society for Personality Assessment, San Diego, CA.

Wampold, B. E., & Waehler, C. A. (1997, March). *Empirically validated treatments: Don't throw caution to the wind*. Paper presented at the Annual Meeting of the Council for Counseling Psychology Training Programs, San Diego, CA.

Harari, M. & Waehler, C.A. (1996, August). *Effect of first session attention to termination on counselor rating*. Poster presentation at the National Convention of the American Psychological Association, Toronto, Ontario, Canada.

Osika, T. P. & Waehler, C.A. (1996, August). *Effectiveness of the early memories procedure in facilitating the working alliance*. Poster presentation at the National Convention of the American Psychological Association, Toronto, Ontario, Canada.

Yahney, E., & Waehler, C.A. (1996, August). *Using visually based information to increase student responsibility*. Poster presentation at the National Convention of the American Psychological Association, Toronto, Ontario, Canada.

Turner, E. M., & Waehler, C. A. (1996, March). *Expectations about personality assessment*. Paper presented at the Annual Meeting of the Society for Personality Assessment, Denver, CA.

- Jensen, R. L., & Waehler, C. A. (1995, August). *College students' attitude in varying levels of psychopathological labeling*. Paper presented at the National Convention of the American Psychological Association, New York, NY.
- Lenox, R. A., & Waehler, C. A. (1995, August). *The role of self-monitoring in the homosexuality attitude-behavior relationship among heterosexual men*. Poster presented at the National Convention of the American Psychological Association, New York, NY.
- Schneider, L. J., Aronson, H., & Waehler, C. A. (1995, August). *Victim age and assault duration in the perception of rape*. Paper presented at the National Convention of the American Psychological Association, New York, NY.
- Sivec, H. J., & Waehler, C. A. (1995, March). *Behaviorally disturbed children and the Hand Test: Placement considerations*. Paper presented at the Annual Meeting of the Society for Personality Assessment, Atlanta, GA.
- Lichton, A. I., & Waehler, C. A. (1995, March). *The effects of audio and videotaping on selected Rorschach variables and the State-Trait Anxiety Inventory*. Paper presented at the Annual Meeting of the Society for Personality Assessment, Atlanta, GA.
- Waehler, C. A. & Welch, A. A. (1994, August). *What Makes a Division 17 APA Poster Great!* Poster presented at the Annual Convention of the American Psychological Association, Los Angeles, CA.
- Waehler, C. A. (1994, August). The formation of professional identity during graduate school. In E. M. Adams (Chair), *A longitudinal perspective on the professional identity of counseling psychologists*, Symposium presented at the Annual Convention of the American Psychological Association, Los Angeles, CA.
- Welch, A. A. & Waehler, C. A. (1994, August). *What makes a Division 2 APA poster great!* Poster presented at the Annual Convention of the American Psychological Association, Los Angeles, CA.
- Waehler, C. A., Hilsenroth, M. J., & Sivec, H. J. (1994, April). *Structural and content perspectives on Rorschach data of behaviorally disturbed children and adolescents*. Paper presented at the Annual Meeting of the Society for Personality Assessment, Chicago, IL.
- Rasch, M. A. & Waehler, C. A. (1994, April). *An empirical investigation of differential response styles in female victims of child sexual abuse*. Paper presented at the Annual Meeting of the Society for Personality Assessment, Chicago, IL.
- George, B. L. & Waehler, C. A. (1994, April). *The ups and downs of TAT card 17BM*. Paper presented at the Annual Meeting of the Society for Personality Assessment, Chicago, IL.

- Waehler, C. A. (1993, August). *Longitudinal changes in professional identity in counseling psychology graduate students*. Paper presentation at the American Psychological Association, Toronto, Ontario, Canada.
- Puma, L. M., & Waehler, C. A. (1993, August). *Effects of isolated versus social physical activity on creativity*. Paper presentation at the American Psychological Association, Toronto, Ontario, Canada.
- Rogers, J. R., & Waehler, C. A. (1993, August). *Applying personality theory: Results of a writing assignment*. Paper presentation at the American Psychological Association, Toronto, Ontario, Canada.
- Waehler, C. A. (1993, March). *Ascertaining individual differences in human figure drawings*. Paper presented at the Annual Meeting of the Society for Personality Assessment, San Francisco, CA.
- Hilsenroth, M. J., Fowler, C., Sivec, H. J., & Waehler, C. A. (1993, March). *Hand Test and MMPI-2 concurrent validity: Measure of Psychopathology*. Paper presented at the Annual Meeting of the Society for Personality Assessment, San Francisco, CA.
- Waehler, C. A., & Edelstein, L. N. (1992, August). *Changes in professional identity in counseling psychology graduate students*. Paper presentation at the American Psychological Association, Washington, D. C.
- Waehler, C. A. (1992, August). *Mid-life adjustment of never-married men*. Paper presentation at the American Psychological Association, Washington, D. C.
- Waehler, C. A., & Gustafson, J. L. (1992, March). *Assessing concrete and abstract thinking with the Draw-A-Person Technique*. Paper presented at the Annual Meeting of the Society for Personality Assessment, Washington, DC.
- Waehler, C. A. (1991, August). *Personality characteristics of never-married men*. Poster presentation at the Annual Convention of the American Psychological Association, San Francisco, CA.
- Waehler, C. A. (1991, August). *Professional identity patterns of beginning counseling psychology graduate students*. Poster presentation at the Annual Convention of the American Psychological Association, San Francisco, CA.
- Waehler, C. A. & Rogers, J. R. (1991, April). *Using the Suicide Assessment Checklist*. Paper presented at the Fifteenth Annual Convening of Crisis Intervention Personnel, Chicago, IL.
- Waehler, C. A. & Zaback, T. P. (1991, March). *Order of figure drawings and self-esteem*. Paper presented at The Midwinter Meeting of the Society for Personality Assessment, New Orleans, LA.

- Waeher, C. A. & Rasch, M. (1991, March). *Assessing the severity of child behavior problems*. Paper presented at The Midwinter Meeting of the Society for Personality Assessment, New Orleans, LA.
- Edelstein, L. N., Newton, N., & Waeher, C. A. (1990, August). *Professional identity in graduate students: Changes over time*. Paper presentation at the American Psychological Association, Boston, MA.
- Edelstein, L. N., & Waeher, C. A. (1990, August). *Cross-cultural manifestations of grief: An examination of values*. Poster presentation at the American Psychological Association, Boston, MA.
- Waeher, C. A. (1990, March). *Rorschach investigation of mothers of behaviorally disturbed infants I: Group Findings*. Paper presented at The Midwinter Meeting of the Society for Personality Assessment, San Diego, CA.
- Lipgar, R. M. & Waeher, C. A. (1990, March). *Rorschach investigation of mothers of behaviorally disturbed infants II: Case Studies*. Paper presented at The Midwinter Meeting of the Society for Personality Assessment, San Diego, CA.
- Waeher, C. A. (1989, April). *Selected Rorschach variables of never-married men*. Paper presented to Midwinter Meeting of the Society for Personality Assessment, New York, NY.
- Waeher, C. A. (1988, April). *Adult children of alcoholics*. Paper presented in four-week seminar for the Student Counseling Services, University of Illinois at Chicago.
- Waeher, C. A. (1988, February). *Stress management during the college years*. Paper presented as a two-part workshop for the High School Early Outreach Program Equal Education Office, University of Illinois.
- Waeher, C. A. (1988, January). *Anger management*. Paper presented as an outreach program for the combined Student Counseling Services of the University of Illinois at Chicago.

G. Professional Activities

Supported Research

- 2004 *A Proposal To Create An Instructor Resource Promoting inclusiveness, positive identification, critical thinking and diversity appreciation in psychology classes*. \$3,500 awarded from Commission on Ethnic Minority Recruitment, Retention and Training in Psychology (CEMRRAT), American Psychological Association, Office of Ethnic Minority Affairs; \$3,500 awarded from College of Arts & Sciences, Deans Office.
- 1992 *Concrete/Literal Thinking and the Draw-a-Person*. Ohio Department of Mental Health, (\$2,982)

Grant Submissions

Strategies for caring for aging parents from a distance. University of Akron Faculty Research Grant (\$3,241). Not funded

DUI Recidivism: Prediction and Intervention. (Collaborating Investigator). National Institute of Alcohol Abuse and Alcoholism. (\$1,701,636). Not Funded.

Grant Reviewer

Anthony Marchionne Foundation Grants Program, invited reviewer, 2005.

Professional Organizations

Akron Association Professional Psychologists

American Counseling Association

American Psychological Association

Division 2: Teaching of Psychology

Division 17: Counseling Psychology

Federal Education Advocacy Coordinators Network (FEDAC)– Campus/Training Representative

Council of Counseling Psychology Training Programs

Executive Board 2004-2007

ACCTA Liaison 2004; 2005; 2006

Educational Leadership Council Representative 2005; 2006

Federal Education Advocacy Coordinators Network (FEDAC) Campus/Training Representative

2008 International Counseling Psychology Conference Awards and Recognition Committee Tri-Chair

Society for Personality Assessment--Fellow

Book Reviews

Waehler, C. A. (2000). [Review of Nurse, A. R. (1999). *Family Assessment: Effective Uses of Personality Tests with Couples and Families.*] *The Family Psychologist*, 16, 16-17.

Editorial Reviewer

Ad hoc reviewer: *Journal of Personality Assessment*, 1993-2002.

Consulting Editor: *Journal of Personality Assessment*, 2002-current

2005 *Journal of Personality Assessment* Award Selection Committee member

Consulting Editor: *Psychotherapy: Theory, Research, Practice, Training*, 2010-2011

Periodic Ad hoc reviewer for *Assessment*, *Journal of Counseling Psychology*, *Measurement and Evaluation in Counseling and Development*; *Perceptual and Motor Skills*.

Licensure and Certification

American Red Cross: Disaster Mental Health Supervisor/Service Associate
Summit County Disaster Mental Health Co-coordinator (1996-1999)
Licensed Psychologist, State of Ohio - #4381
Board Certified in Counseling Psychology, 2013

University Committees

Mortar Board Advisor (1991-1993)
University Diversity Council (2001-2003)
Pan-African Studies Director Search Committee Member (2005)

Departmental Committees

Admissions, Chair , 1990-1993
Colloquia, 1989-2002
Counseling Area Chair, 1999-2007
Counseling Psychology Executive Committee, 1992-2002
Library, 1989-1991
Undergraduate, 1989-1993