

VITA
J. Steven Snow, Ph.D.
Licensed Psychologist (GA# 3126)

Clinical Experience

8/07- Child and Adolescent Mood Program , Dept. of Psychiatry, Emory University.
1256 Braircliff Rd, Atlanta, GA 30326 (50% time)

Staff Psychologist: Psychotherapy and psychological assessments as part of multidisciplinary team providing direct services, as well as participation in intervention research.

8/07- The Psychological Center, Emory University Dept of Psychology, 1462 Clifton Road, Atlanta, GA 30322 (50% time)

Staff psychologist. Provide supervision of Psychology graduate students in outpatient psychological clinic serving individuals and families.

7/05-8/07 Main Street Clinical Associates, 2020 West Main Street, Durham, NC 27705
(919) 286-3453 8/07

Private practice of psychology. Psychotherapy and psychological assessments with children, adolescents, families, and adults

4/02-6/05 J. Steven Snow, Ph.D. (private practice). Hamline Park Plaza, 570 Asbury Street, Suite 310, St. Paul, MN 55104 (651) 646-7010

Private practice of psychology. Psychotherapy and psychological assessments with children, adolescents, families and adults.

4/02-6/05 Fairview Counseling Centers; Southdale Place, 66th Street, Suite 400, Edina, MN 55435 (952) 924-5777

Staff psychologist. Psychotherapy and psychological assessments with children, adolescents, and adults. Leader of staff case conference/supervision meeting.

12/94-4/02 Allina Behavioral Health Services, 55 East 5th Street, Suite 900, St. Paul, MN 55101 (651)221-0233

Lead Psychologist/Clinical Supervisor in outpatient clinic. Clinical supervision of licensed therapists, quality assurance/chart review, administrative support to clinical

director. Direct services of individual therapy, family therapy, and psychological assessments with adults, adolescents, and children.

5/92-4/02 North Psychology Clinic, 5615 Brooklyn Blvd, Brooklyn Center, MN 55429 (763)531-0566

Private practice of psychology (part-time). Individual therapy, family therapy, and psychological assessments with adults, children, and adolescents.

9/93-12/94 Learning and Behavior Problems Clinic, Minneapolis Children's Medical Center, (now Children's Hospitals and Clinics) 2525 Chicago Ave. S, Minneapolis, MN 55404 (612)863-6343

Staff psychologist in hospital-based clinic providing assessment and treatment for children with attention deficits, learning and behavioral difficulties. Individual therapy, parent training, and family therapy. Supervision of psychology interns in APA approved internship program.

9/92-9/93 Early Childhood Center, Minneapolis Children's Medical Center, (now Fraser Child and Family Center) 2520 Minnehaha Ave S., Minneapolis, MN 55404 (612)729-6204

Staff psychologist in outpatient clinic serving preschool and school age children. Individual therapy, family therapy, and group therapy. Psychological assessments of children and adults. Supervision of psychology interns.

8/89-9/92 School Years Clinic, Minneapolis Children's Medical Center, (now Children's Hospitals and Clinics) 910 East 26th Street, Minneapolis, MN 55404 (612)863-6900

Staff psychologist providing individual therapy, family therapy, and psychological assessments in outpatient mental health clinic serving children and families. Member of Learning and Behavior Problems Clinic providing evaluations and treatment for children experiencing difficulties in school achievement and behavior. Supervision of psychology interns in APA approved internship program.

10/88-8/89 Child Guidance Clinic, Children's Hospital and Health Center, 4120 Waring Road, Oceanside CA, 92056 (619)758-1480

Staff psychologist in outpatient clinic serving children, adolescents, and families. Supervision of psychology interns in APA approved internship program. Direct services of individual therapy, family therapy, psychological assessments. Quality assurance/peer review.

7/87-8/89 Southwood Psychiatric Hospital, 950 Third Ave, Chula Vista, CA 92011
(619)426-6310

Staff psychologist in acute psychiatric hospital for children and adolescents. Supervision of psychology interns providing group therapy, family therapy, and psychological assessments. Direct services of psychological assessments, family and group therapy.

12/85-8/89 The Center for Family Development, 9626 Tierra Grande, Suite 204,
San Diego, CA 92126 (619)695-2243

Clinical psychologist in private practice (part-time). Individual, family, and couples therapy; psychological assessments with adults and children.

11/85-10/88 The Child Guidance Center of Orange County, 16511 Goldenwest Street,
Ste E, Huntington Beach, CA 92647 (714)848-2291

Clinical and administrative supervision of psychology interns. Coordination of psychological assessment services and clinical inservice training. Quality assurance responsibilities. Direct services of child therapy, family therapy, and psychological assessments.

9/84-10/85 Comprehensive Mental Health Services, Muncie, IN

Staff psychologist serving general outpatient population. Individual, group, and family therapy and psychological assessments with all age groups. Consultations in hospital emergency room and jail system.

9/83-8/84 University of Rochester School of Medicine and Dentistry, Strong
Memorial Hospital, Rochester, NY

Clinical Psychology Internship (APA approved). Training rotations with adult outpatient, child and adolescent, and inpatient populations; year-long training in intensive individual therapy and family therapy.

Teaching Experience

Spring, 1987 Visiting Instructor, University of California, San Diego.

Instructor: "Social and Emotional Development". Upper division psychology course concerning research based and clinical aspects of social and emotional development from infancy through adolescence.

Publications and Paper Presentations

Ritschel, L. A., Snow, J.S., Ramirez, C.L., & Craighead, W.E. (2010, February) Dialectical Behavior Therapy for Adolescents: Implementation and Preliminary Outcomes. Symposium presented at the American Group Psychotherapy Association Annual Meeting, San Diego, California.

Ritschel, L.A., Snow, J.S., Ramirez, C., the CAMP staff, and Craighead, W.E. (2009, November). Putting the Pieces Together: Building a DBT Program for Adolescents from the Ground Up. Poster presented at ISITDBT, New York City, NY.

Snow, J. S. & Paternite, C.E. (1985) Individual and family therapy in the treatment of children. *Professional Psychology: Research and Practice*, 17(3), 242-250.

Snow, J.S. & Paternite, C.E. (1985) Individual and family therapy in the treatment of children. Paper presented at the Eastern Psychological Association Convention, Boston, MA.

Stiles, W.B. & Snow, J.S. (1984). Counseling session impact as viewed by novice counselors and their clients. *Journal of Counseling Psychology*, 31(1), 3-12.

Stiles, W.B. & Snow, J.S. (1984) Dimensions of psychotherapy impact across sessions and across clients. *British Journal of Clinical Psychology*, 23, 59-63.

Stiles, W.B. & Snow, J.S. (1983). Psychotherapy session impact as viewed by novice psychotherapists and their clients. Paper presented at the Society for Psychotherapy Research Meeting, Sheffield, England.

Snow, J.S., Mercatoris, M., Beal, D., & Weber, D. (1982) Development of standards of performance by mentally retarded children. *American Journal of Mental Deficiency*, 87(3), 282-288.

Snow, J.S., Mercatoris, M., Beal, D., & Weber, D. (1981). Training mentally retarded children to set performance standards. Paper presented at the Gatlinberg Conference for Research in Mental Retardation/ Developmental Disabilities, Gatlinberg, TN.

Stiles, W.B. & Snow, J.S. (1981). Measuring psychotherapy impact: Further development of the session evaluation questionnaire. Paper presented at the Annual Conference of the Midwestern Psychological Association, Detroit, MI.

Stiles, W.B. & Snow, J.S. (1981). A components of variance analysis of ratings of psychotherapy sessions by novice therapists and their clients. Paper presented at the Society for Psychotherapy Research Meeting, Aspen, CO.

Snow, J.S., Mercatoris, M., Beal, D., & Weber, D. (1980). Development of standards of performance in the mentally retarded: An investigation of the self-evaluative component of self-control. Paper presented at the 14th Annual Convention for the Advancement of Behavior Therapy, New York, NY.

Educational Background

Miami University, Oxford, OH	Ph.D., Clinical Psychology, 5/80-8/84
(<i>APA approved program</i>)	M.A., Clinical Psychology, 9/78-5/80
Butler University, Indianapolis, IN	B.A., Psychology, 9/74-5/78