

CURRICULUM VITAE

ANNETTE E. IVERSEN, Ph.D.

EDUCATION

- 2000 **California School of Professional Psychology, San Diego, CA**
Ph.D., Clinical Psychology
- 1988 **Chapman University, Orange, CA**
M.A., Clinical/Community Psychology
M.A., Marriage, Family & Child Counseling
- 1984 **University of Arizona**
B.A., Psychology

BOARD CERTIFICATION

California State Board of Psychology (PSY 19042)

PROFESSIONAL AFFILIATIONS

American Psychological Association
Association for Death Education
Children's Burn Foundation, Council member
Children's Burn Foundation, Full Recovery Committee Board member
Southern California Bereavement Specialists

PROFESSIONAL EXPERIENCE

- 2012 – Present **Chapman University, Orange, CA**
Assistant Professor
- 2000 – 2012 **Adjunct Professor**
Schmid College of Science and Technology
Psychology, Crean School of Health and Life Sciences.
Undergraduate and Graduate Courses taught: Abnormal Child Psychology; Abnormal Psychology; Child Development;

Annette E. Iversen, Ph. D.

Children, Grief and Loss; Children and Trauma; Health Psychology; Introduction to Psychology, Psychology of Learning; Theories of Personality; Diagnosis and Treatment of Children and Adolescents/Child Abuse Reporting; Advanced Psychopathology Diagnosis and Treatment.

- 2006- Present **Private Practice, Santa Ana and Santa Monica, California**
Providing individual, group, child, and family counseling.
Specializing in: Grief, trauma and loss with children adolescents, and adults; pediatric and adult neuropsychological assessment; and treatment of chronic pain.
- 1992 - 2006**Newport Behavioral Health - Newport Beach, CA**
Providing individual, group, child, and family counseling within a private and managed care environment. Specializing in: Grief, trauma and loss with children adolescents, and adults; pediatric and adult neuropsychological assessment; and treatment of chronic pain.
- 1999 – 2004 **Hoag Cancer Center, Newport Beach, CA**
Facilitator of bereavement group ("Facing Forward").
- 1992 - 2004**Hoag Hospital, Newport Beach, CA**
Rehabilitation Psychology Department and Pain Management Center.
Providing neuropsychological assessment, biofeedback training, cognitive rehabilitation, and medical/educational groups.
Individual and group stress management training, crisis intervention, cognitive-behavioral psychotherapy, and substance abuse prevention.
- 1988 - 2004**Visiting Nurses Association Program - Orange, CA**
Child Bereavement Group Therapist and Research Director ("Necessary Steps").
- 1994 - 1995**Nevada Community Enrichment Program - Reno, NV**
Clinical Doctoral Intern
Residential and day treatment, neuropsychological assessment, cognitive retraining, individual, group and family counselor to traumatic brain injured patients and their families.

Annette E. Iversen, Ph. D.

1993 - 1995 Rehabilitation Hospital of Nevada - Reno, NV

Clinical Doctoral Intern

Trained in pediatric and adult neuropsychological assessment, cognitive retraining of brain injured patients. Provided group, individual and family counseling within a hospital setting.

1992 - 1994 CPC Psychiatric Hospital of Laguna Hills, CA

Clinical Doctoral Intern

Provide group, family and individual counseling, psychological assessment, and crisis intervention.

1988 - 1996 Booraem, Flowers & Associates - Corona del Mar, CA

Registered Clinical Intern, Marriage, Family & Child
Counseling-Supervisor License #PV6430

A private psychological corporation providing comprehensive services to the Orange County community. Assessments, individual and family counseling, behavioral medicine.

1988 - 1996 Legal Aid - Santa Ana, CA

Registered Clinical Intern IMF13683
Marriage, Family and Child Counseling
Supervisor License # PV6430
Provided psychological assessment.

1991 - 1994 University of California - Irvine, CA

Clinical Doctoral Intern, Student Health Center.
Provided individual, group and couples therapy, psychological testing, stress management, and assertion training seminars.

1987 - 1994 University of California, Irvine Medical Center - Orange, CA

Registered Clinical Intern IMF13683
Pediatric and Adult Oncology Out-Patient Center
Provided individual, family and group therapy for terminally ill individuals. Specialized in grief recovery groups for child and adult family members. Created school re-integration programs for children.

1987 - 1991 John W. Conley, M.D., F.A.C.S. (Neurosurgeon) - Orange, CA

Manager (front office)

Annette E. Iversen, Ph. D.

1987 - 1988Chapman College - Orange, CA

Counseling Intern, Chapman Community Clinic
Supervised internship with broad-based socio-economic populations; included adults, adolescents, children, group, hypnosis, and assessments.

1985 - 1988Chapman College - Orange, CA

Graduate Research Assistant, Department of Psychology:
Curtis D. Booraem, Ph.D.
John V. Flowers, Ph.D.
David Dorfman, Ph.D.

1982 - 1984University of Arizona - Tucson, AZ

Research Assistant, James King, Ph.D.
Primate Behavior, Department of Psychology
Lab technician aiding in studies of perception and learning.

1982 - 1984University of Arizona - Tucson, AZ

Teaching Assistant and Counselor, William Thweatt, Ph.D.
Transactional Analysis, Department of Psychology
Conducted lectures, instructed laboratory sessions, and tutored undergraduate students.

1982 - 1983University of Arizona - Tucson, AZ

Research Assistant
George Knight, Ph.D., Developmental Psychology
Studies involving social decision-making with children.

PUBLICATIONS

Iversen, A.E., Flowers, J.V.

Evaluation of a Community-Based Family Bereavement Program: Participant Outcomes.

Proceedings of the 2003 Western Psychological Association.

Iversen, A.E.

Stait-Trait Differences in Spousal Bereavement.

Proceedings of the 2001 Western Psychological Association.

- Iversen, A.E., Flowers, J.V.
Myths of Bereavement.
Proceedings of the 2001 Western Psychological Association.
- Iversen, A.E. (2000). Mode of Death, Coping and Grief Experience in Spousal Bereavement. UMI Dissertations
- Hass, M., McCaleb, K., Iversen-Lommen, A., & Crilly, K. (1995).
Necessary Steps: A Guide to Bereavement Support Groups for Children and Their Families.
- Iversen, A.E., Flowers, J.V., Booraem, C.D.
Relationship of Number of Children and MMPI-II Pathology in Out-Patient Counseling Clients. Proceedings of the 1993 Western Psychological Association.
- Booraem, C.D., Flowers, J.V., Miller, T.E., Iversen, A.E.
One-year follow-up Outcome of a one-session AIDS Prevention Group Discussion. Proceedings of the 1993 Western Psychological Association.
- Booraem, C.D., Copeland, J., Furtado, K., Flowers, J.V., Miller, T.E., Iversen, A.E. (1991). Comparison of the Results of a Standardized AIDS Prevention Program in Three Geographic Locations. AIDS Education and Prevention, 3, 189-196.
- Flowers, J.V., Booraem, C.D., Iversen, A.E.
A MMPI-II and DSM III-R Study of Clients from Dysfunctional Families. Proceedings of the 1993 Western Psychological Association.
- Booraem, C.D., Flowers, J.V., Miller, T.E., Iversen, A.E. (1991)
Changing Health-Related Sexual Behavior: Short-and Long-Term. Proceedings of the Society of Behavior Medicine, 12, 131.
- Booraem, C.D., Flowers, J.V., Miller, T.E., Iversen, A.E. (1991)
Changing Health-Related Sexual Behavior in Three Locations: The Effects of Geography. Proceedings of the Society of Behavior Medicine, 12, 112.
- Booraem, C.D., Flowers, J.V., Miller, T.E., Iversen, A.E. (1991)
The AIDS Prevention Test, Pittsburgh, PA: Health and Psychosocial Instruments, Behavior Measurement Database Services.
- Booraem, C.D., Flowers, J.V., Miller, T.E., Smith, N.L., Iversen, A.E. (1991)

Annette E. Iversen, Ph. D.

Changing Health-Related Sexual Risk Behavior: Short- and Long- Term Results. Proceedings of the Eighth Annual International AIDS Conference, Florence, Italy.

Booraem, C.D., Flowers, J.V., Miller, T.E., Iversen, A.E. (1991)
Health Locus of Control: Some Dimensions are Independent and Some are Dependent Variable. Proceedings of the Society of Behavior Medicine, 12, 181.

Booraem, C.D., Flowers, J.V., Miller, T.E., Iversen, A.E. (1990)
Comparison of the Knowledge, Attitude and Behavior Change in a Standardized AIDS Prevention Program in Two Geographic Locations. Proceedings of the Sixth Annual Conference on AIDS, 6, Vol. 3, 277.

Booraem, C.D., Flowers, J.V., Miller, T.E., Iversen, A.E. (1990)
Changes in Knowledge, Attitudes and Behavior as a Result of a Community AIDS Outreach Educational Program. AIDS Education and Prevention, 2, 12-23.

Booraem, C.D., Flowers, J.V., Miller, T.E., Iversen, A.E. (1990)
Short- and Long-Term Results of an AIDS Prevention Program. Proceedings of the Fifth International Conference on AIDS, 138.

Flowers, J.V., Booraem, C.D., Miller, T.E., Iversen, A.E. (1993)
The Effect of Varying Private Commitment on the Addition of Sexual Risk Behavior. Annals of Behavioral Medicine, 15, Supp., 104.

Flowers, J.V., Booraem, C.D., Miller, T.E., Iversen, A.E. (1993)
Single Group Intervention to Promote Safe Sex Behavior in At-Risk Males. Proceeding of the Society of Behavioral Medicine, 13, 122.

Flowers, J.V., Miller, T.E., Booraem, C.D., Iversen, A.E. (1992)
The AIDS Prevention Test, California AIDS Information Network, Los Angeles, CA.

COMPUTER PROGRAMS PUBLISHED

Flowers, J.V., Miller, T.E., Booraem, C.D., Iversen, A.E., Smith, N. (1991)
The AIDS Presentation Test: A Computerized Version. Computer used is Social Services Network, Arlington, TX.,

Flowers, J.V., Booraem, D.C. Miller, T.E., Iversen, A.E. (1992)

A Computer Scoring Program for the AIDS Prevention Test: Test Forms A and B. California AIDS Information Network, Los Angeles, CA

PRESENTATIONS

1988

Booraem, C.D., Flowers, J.V., Miller, T.E., Iversen, A.E.

The AIDS Response Program: Implementation, research and outcome. CA State Psychological Association, San Diego, Feb., 1988.

Booraem, C.D., Flowers, J.V., Miller, T.E., Iversen, A.E.

The AIDS Response Program: A model for research in community intervention. American Psychological Association, Midwinter Meeting, Scottsdale, AZ. Feb., 1988.

Booraem, C.D., Flowers, J.V., Miller, T.E., Iversen, A.E.

A Community Outreach AIDS Response Program: Participants' information, attitude and behavior change. Western Psychological Association, San Francisco, CA, May, 1988.

Booraem, C.D., Flowers, J.V., Miller, T.E., Iversen, A.E.

A psycho-educational approach for populations at risk for AIDS: Process and outcome data. A paper presented to the Wisconsin Symposium on Research in Group Process. Madison, WI. May, 1988.

Booraem, C.D., Flowers, J.V., Miller, T.E., Iversen, A.E.

A group intervention and instrument for the evaluation of group interventions for AIDS prevention. A panel presented to the Centers for Disease Control and American Social Health Association, San Francisco, CA. May, 1988.

Booraem, C.D., Flowers, J.V., Miller, T.E., Iversen, A.E.

A Community Outreach AIDS Response Program: The development of a test instrument and participants' information, attitude and behavior change. The International Lesbian and Gay Health Conference, Boston, MA. July, 1988.

1989

Booraem, C.D., Flowers, J.V., Miller, T.E., Iversen, A.E.

Annette E. Iversen, Ph. D.

Long-Term Results of an AIDS Prevention Program: Attitudes and Behavior. An invited paper to the Fifth Annual Symposium on Empirical Foundations of Group Therapy. Ann Arbor, MI. June, 1989.

Booraem, C.D., Flowers, J.V., Miller, T.E., Iversen, A.E.

The AIDS Response Program: Implementation, Research and Outcome: A case where research (that dirty word) has proven essential. An invited research presentation to the Western Regional Conference of the Family Service Association of American. Asilomar, CA. June, 1989.

Booraem, C.D., Flowers, J.V., Miller, T.E., Iversen, A.E.

Short-and Long-Term Results of an AIDS Prevention Program. An invited paper to the Fifth International Conference on AIDS. June, 1989.

Booraem, C.D., Flowers, J.V., Miller, T.E., Iversen, A.E.

Comparison of the Results of a Standardized AIDS Prevention Program in Two Geographic Locations. A research address to the Third International Conference on AIDS Education. Nashville, TN. Sept., 1989.

1990

Booraem, C.D., Flowers, J.V., Miller, T.E., Iversen, A.E.

Short-and Long-Term Results of a Standardized AIDS Prevention Program. A paper presented to the Society of Behavioral Medicine. Chicago, IL. April, 1990.

Booraem, C.D., Flowers, J.V., Miller, T.E., Iversen, A.E.

Knowledge, Attitude and Behavior Change from a One-Session AIDS Prevention Program. A paper presented to the Sixth International Conference on AIDS. San Francisco, CA. June, 1990.

Booraem, C.D., Flowers, J.V., Miller, T.E., Iversen, A.E.

Comparison of the Results of a Standardized AIDS Prevention Program in Two Geographic Locations. A paper presented to the Sixth International Conference on AIDS. San Francisco, CA. June, 1990.

1991

Booraem, C.D., Flowers, J.V., Miller, T.E., Iversen, A.E.

Annette E. Iversen, Ph. D.

Changing Health-Related Sexual Behavior in Three Locations: The Effects of Geography. Society of Behavioral Medicine. Washington, D.C. March, 1991.

Booraem, C.D., Flowers, J.V., Miller, T.E., Iversen, A.E.
Health Locus of Control: Some Dimensions are Independent and Some are Dependent Variable. Society of Behavioral Medicine. Washington, D.C. March, 1991.

Booraem, C.D., Flowers, J.V., Miller, T.E., Iversen, A.E.
Changing Health-Related Sexual Behavior: Short-and Long-Term. Society of Behavioral Medicine. Washington, D. C. March, 1991.

Booraem, C.D., Flowers, J.V., Miller, T.E., Iversen, A.E.
Changing Sexual Risk Behavior in Three Locations: Geographic Versus Intervention Effects. Western Psychological Association. San Francisco, CA April, 1991.

Booraem, C.D., Flowers, J.V., Miller, T.E., Iversen, A.E.
Changing Health-Related Sexual Risk Behavior: Immediate and Follow-Up Results. Western Psychological Association. San Francisco, CA. April, 1991.

Booraem, C.D., Flowers, J.V., Miller, T.E., Iversen, A.E.
Empirical Correlates of the Spanish MMPI. Western Psychological Association. San Francisco, CA. April, 1991.

Booraem, C.D., Flowers, J.V., Miller, T.E., Iversen, A.E.
Single-session Psychoeducational Groups and the Change of Short-and Long-Term Sexual Risk Behavior. An invited address to the Seventh Annual Symposium on Empirical Foundation of Group Psychotherapy. Chicago, IL. May, 1991.

Booraem, C.D., Flowers, J.V., Miller, T.E., Iversen, A.E.
Changing Health-Related Sexual Risk Behavior: Short-and Long-Term Results. Eight Annual International AIDS Conference. Florence, Italy. June, 1991.

1993

Booraem, C.D., Flowers, J.V., Miller, T.E., Iversen, A.E.

Annette E. Iversen, Ph. D.

The Effect of Varying Private Commitment on the Reduction of Sexual Risk Behavior. Society of Behavior Medicine. San Francisco, CA. March, 1993.

Booraem, C.D., Flowers, J.V., Miller, T.E., Iversen, A.E.
MMPI and DSM III-R Study: Clients from Dysfunctional Families. Western Psychological Association, Phoenix, AZ. April, 1993.

Booraem, C.D., Flowers, J.V., Miller, T.E., Iversen, A.E.
Relation of Number of Children and MMPI-II Pathology in Out-Patient Clients. Western Psychological Association, Phoenix, AZ. April, 1993.

Booraem, C.D., Flowers, J.V., Miller, T.E., Iversen, A.E.
One-year follow-up of an AIDS Prevention Program. Western Psychological Association, Phoenix, AZ. April, 1993.

1995

Iversen, Annette E. Necessary Steps: A Bereavement Support Program for Children and Families. California State Hospice Association Conference, Pasadena, CA.

Iversen, Annette E. Understanding Bereavement.
Nevada Community Enrichment Concepts Program - Reno, Nevada.

1996

Iversen, Annette E. Teenage Complicated Grief. Bereavement panel member.
Visiting Nurses Association, Hospice Winter Conference - Orange, CA.

1997

Iversen, Annette E. Teenage Complicated Grief. Support Counselor. Tragedy Assistance Program for Survivors (TAPS) National Conference. Washington, D.C.

Iversen, Annette E. Fundamentals of Play Therapy. Concept 7 Foster Care Agency, Laguna Niguel, CA.

1998

Annette E. Iversen, Ph. D.

Iversen, Annette E. Kid's Kamp. Tragedy Assistance Program for Survivors (TAPS) National Conference. Washington, D.C.

Iversen, Annette E. Introduction to Play Therapy Techniques. Concept 7 Foster Care Agency, Laguna Niguel, CA.

1999

Iversen, Annette E. Burnout - Identifying and Assessing Your Status. Nevada Speech and Hearing Association. Reno, NV.

Iversen, Annette E. Developing Coping Strategies for Good Mental Health. Nevada Speech and Hearing Association. Reno, NV.

Iversen, Annette E. Bereavement Training. Columbine High School Teaching Staff. Littleton, CO.

Iversen, Annette E., et al. Complicated Teenage Bereavement. City of Littleton, Littleton, CO.

Iversen, Annette E. Traumatic Grief. Tragedy Assistance Program for Survivors (TAPS) National Conference. Washington, D.C.

Iversen, Annette E. Play Therapy as a Tool. Concept 7 Foster Care Agency, Laguna Niguel, CA.

Iversen, Annette E. Understanding Bereavement. Board of Ethics, Hoag Hospital. Newport Beach, CA.

2000

Iversen, Annette E. Developmental Grief. Invited Presentation to Concept 7 Foster Care Agency, Laguna Niguel, CA.

Iversen, Annette E. Children and Adolescent Grief. Invited Presentation to National Hospice Foundation Teleconference, Orange, CA.

Iversen, Annette E. Complicated Bereavement. Board of Ethics, Hoag Hospital, Newport Beach, CA.

Annette E. Iversen, Ph. D.

Iversen, Annette E. Stress Management Training, Multiple Sclerosis Support Group, Hoag Hospital, Newport Beach, CA.

2001

Iversen, Annette E. Children and Trauma. Invited Presentation to Parent Training Program, Concept 7 Foster Care Agency, Laguna Niguel, CA.

Iversen, Annette E. Cognitive Rehabilitation and Fibromyalgia, National Fibromyalgia Foundation, Newport Beach, CA.

Iversen, Annette E. Stait-Trait Differences in Spousal Bereavement, Western Psychological Association, Maui HI.

Iversen, Annette E., Flowers, J.V. Myths of Bereavement, Western Psychological Association, Maui HI.

Iversen, Annette E. Neuropsychological Testing and Cognitive Rehabilitation, Tumor Support Group, Hoag Hospital, Newport Beach, CA.

2003

Iversen, Annette E., Flowers, J.V. Evaluation of a Community-Based Family Bereavement Program: Participant Outcomes, Western Psychological Association, Vancouver, Canada.

2004

Iversen, Annette E. Hospice Foundation of America's Annual National Berevment Teleconference. Living With Grief: Alzheimer's Disease. Panel Member

2005

Iversen, Annette E. Hospice Foundation of America's Annual National Berevment Teleconference. Living With Grief: Ethical Dilemmas at the End of Life. Panel Member

2006

Iversen, Annette E. Hospice Foundation of America's Annual National Berevment Teleconference. Pain Management at the End of Life. Panel Member

2007

Iversen, Annette E. Hospice Foundation of America's Annual National Berevment Teleconference. Living With Grief: Before and After the Death. Panel Member

2008

Iversen, Annette E. Hospice Foundation of America's Annual National Berevment Teleconference. Living With Grief: Children and Adolescents. Panel Member

2009

Iversen, Annette E. Annual TAPS National Military Survivor Seminar & Good Grief Camp. Invited Clinician

2010 - 2013

Iversen, Annette E. Annual California State University Long Beach Invited Lecturer, Introduction to Clinical Psychology Course

2013

Iversen, Annette E., Invited Speaker, Association of Death Education Counselling (ADEC) National 35th Annual Conference 2013, Helping Children After Traumatic Loss.

Annette E. Iversen, Ph. D.