2008 Duke Spirituality & Health Research Class (August)

Alex E. Asakitikpi, PhD, obtained his first and second degrees in Archaeology and Anthropology in the early 1990s from the University of Ibadan. He later enrolled in the Department of Sociology in the same University where he obtained another master degree before obtaining his doctoral degree in 2004. He was a staff in the Department of Archaeology and Anthropology, University of Ibadan, where he taught Anthropology from 1996 to 2006. He is currently at Covenant University, Nigeria, where he is a senior lecturer in the Department of Sociology. His research interests include maternal and child health; the socio-cultural context of HIV/AIDS; the patient-doctor relationship; and health care policies. E-mail: alex.asak@yahoo.com.

<u>Denise de Assis, PhD.</u> My name is Denise de Assis, I'm from Rio de Janeiro, Brazil. I'm a psychologist and systems analyst and for thirteen years I've been carrying out the specific goal to scientifically prove how spiritual questions influence physical and mental health. In 2005, I wrote a dissertation called *Quantum Physics And Psychoanalysis: What?* This dissertation was presented at the I Congresso Brasileiro de Espiritualidade e Religiosidade na Saúde Mental (First Brazilian Congress for Spirituality and Religiosity in Mental Health), which took place in Porto Alegre city in September, 2007. The objectives of this work are to reach the branch of the scientific community which still refuses to take into consideration spirituality, mainly in severe cases of mental illness and to consider that the spiritual issue takes part of Man's constitution. Nowadays I work at Clitop – Associação Cultural, Centro de Estudos e Tratamento em Saúde Mental (Cultural Association, Center o f Mental Health Study and Treatment) in a multidisciplinar team who basically treats patients with schizophrenia and autism diagnoses. <u>E-mail: denise@temasistemas.com.br.</u>

Jamie D. Aten, Ph.D. (Indiana State University) is the Assistant Director of Health and Mental Health for the Katrina Research Center and Assistant Professor of Counseling Psychology at the University of Southern Mississippi. He is the co-editor of three forthcoming books *Spirituality and the Therapeutic Process: A Comprehensive Resource from Intake through Termination, Spiritually Oriented Interventions for Counseling and Psychotherapy* (American Psychological Association Books) and *Culture and the Therapeutic Process: A Guide for Clinicians* (Lawrence Erlbaum Associates). He is also guest co-editing the *Journal of Clinical Psychology: In Session* on treating religious patients. His current research focuses on African-American faith communities affected by Hurricane Katrina. He serves as the Representative to the APA Committee on Early Career Psychologists for Division 36 (Psychology of Religion) and as the Rural Health Coordinator for the Mississippi Psychological Association. E-mail: jamie.aten@usm.edu.

<u>Gracie Boswell, PhD.</u> Dr. Boswell is a research scientist at the Institute on Aging - UNC Chapel Hill. She came to the institute in 2003 as a post-doctoral scholar. Grant writing experiences include two dissertation awards (2001 NIA-RO3AG17682 & 1999 CWRU – University Hospital), and a 2003 NIA post doctoral grant #5-T32-AG00272. Her journal articles on "aging, health, religion and spirituality" and "cultural diversity and aging" are in the Journals of Applied Gerontology, Religion and Health, and Blackwell Encyclopedia respectively. She has a conference publication through the 2006 International Conference on Alzheimer's disease.

Professional organizations are: GSA, ASA, ISTAART, and Duke's Center for Spirituality, Theology and Health. E-mail: gracie_boswell@unc.edu or gboswell@schsr.unc.edu.

Gisele Bourque. Gisele has been practicing as an Occupational Therapist in the private practice sector since 2000. She also works as a lab instructor for the Occupational Therapy Department at Dalhousie University in Halifax, Canada. Her areas of specialty include chronic pain management and brain injury assessment and rehabilitation. Gisele plans to begin her graduate studies in Occupational Therapy in 2009. She has a strong interest in spirituality and health, which is the area she would like to do her graduate research in. Gisele is committed to a Baptist Church in Moncton, NB, where she teaches weekly adult Sunday school classes and serves on the Christian education board. E-mail: giselebourque@yahoo.ca.

Rev. Shirley Brown. Since 2003, Brown has been serving as the Community Health Chaplain for CHAMP*, a faith/health partnership of faith communities and Pastoral Care Services of Baptist Health. Her position is of unique distinction in that it is one of few vocations in chaplaincy in the country bridging faith and health. She's served in hospitals, hospice, prison ministries providing advocacy and emotional/spiritual support to patients, families; and the incarcerated. Brown was born in Aruba, speaks four languages and lives in Miami. As a Certified Clinical Chaplain she serves on the Racial, Ethnic and Multicultural Committee of the Association for Clinical Pastoral Education. (*) Congregational Health Alliance Ministry Program. E-mail: sbrown@baptisthealth.net

Ann Callahan, PhD, is an Assistant Professor in the Department of Social Work at Lincoln Memorial University in Harrogate, TN. Dr. Callahan has a doctorate in social work from the University of Tennessee. She has seventeen years experience in social work and has a license in clinical social work. The focus of Dr. Callahan's current research is to clarify the dimensions of relational spirituality as it pertains to clients and helping professionals. Her ultimate goal is to determine if relational spirituality enhances client perceptions of quality care. Dr. Callahan has published and presented on spirituality in social work practice nationwide. E-mail: Ann.Callahan@lmunet.edu.

Andrea D. Clements, PhD. I earned my PhD in Educational Psychology from the University of Alabama in 1991 and am a Full Professor in the Department of Psychology at East Tennessee State University. For almost 20 years I have been studying the relationship among prenatal stress, pregnancy complications, and child behavior. As a committed Christian, I have recently been pondering the futility of many of our "fixes" and attempts at "prevention." I have become interested in Wong-McDonald's idea of religious surrender in coping because of my personal understanding of the necessity of surrender to God. I am currently using the RPSS with Wong-McDonald's Surrender Scale in a prospective study of prenatal stress. E-mail: clements@etsu.edu.

<u>The Reverend Professor Chris Cook.</u> Professor Cook is a Professorial Research Fellow in the Department of Theology & Religion, Durham University, the United Kingdom. He trained at St George's Hospital Medical School, London, and worked in substance misuse psychiatry for 23 years. He was ordained an Anglican priest in Canterbury Cathedral in 2001. He was Professor of the Psychiatry of Alcohol Misuse at the University of Kent from 1997 to 2003. He is interested

in spirituality, theology and mental health. Publications include "Alcohol, addiction and Christian ethics" (Cook, CCH, Cambridge University Press, 2006), "Spirituality & Psychiatry" (Eds: Cook, Powell & Sims, RCPsych Press, In press). Email: c.c.h.cook@durham.ac.uk.

Jesus Cruz-Correa, M.D., F.A.C.O.G., M.Div. I was borne in a poor neighborhood of San Juan, Puerto Rico, 61 years ago. I complete a Bachelor Degree in Business Administration with a major in accounting in the University of Puerto Rico in 1969. I completed my medical training in Murcia, Spain and the Dominican Republic. I serve as Associate Professor of Ob-Gyn in Ponce Medical School in Ponce, Puerto Rico, practicing gynecology in adult and youth female penitentiaries. I am also a chaplain of the State Police of Puerto Rico and chaplain in 700 men penitentiary. Interested in developing a Spirituality and Health Curricula in Ponce School of Medicine, if succeed take this model to the others schools of medicine in my country. Member of the Association of Professional Chaplains and recently complete my first Unit of Clinical Pastoral Education. E-mail: cruzcorrea@gmail.com.

<u>David C. Dollahite, Ph.D.</u>, is Professor of Family Life at Brigham Young University. His doctorate is in family science from the University of Minnesota and obtained a master's degree in marriage and family therapy and a bachelor's degree in family life from BYU. His scholarship focuses on religion and family life in the Abrahamic faiths, LDS family life, and faith and fathering. He and his colleague, Loren Marks (LSU) has done in-depth interviews with over 180 families (many with adolescent children) in several regions of the country. He has published over 50 scholarly articles and chapters and has edited four books. E-mail: <u>David Dollahite@byu.edu</u>.

Willa Doswell, RN, Ph.D. Dr. Doswell, Associate Professor in the Health Promotion Department of the University of Pittsburgh's School of Nursing, is a Fellow of the American Academy of Nursing, and is a reviewer for Nursing Research Journal on Adolescence and Nursing Outlook. One major area of research is the role of spirituality in relation to sexual behavior among adolescent African American girls. She has funded research from the University of Pittsburgh, the National Institute of Nursing Research, and the National Institute of Child Health and Human Development. She currently serves as a member of the NIH/NINR CSR on Children and Families IRG, and the National Library of Medicine Technical Review Committee. She just completed a four-year term to the NIH/NICHD Federal Advisory Committee on the National Child Study. E-mail: wdoswell@comcast.net.

<u>Eileen English, Ed. D.</u> Currently working as a chaplain at Hospice of Cincinnati in Blue Ash, OH. I have six units of CPE from three different settings in Cincinnati, OH: Christ Hospital, Children's Hospital and Medical Center and Twin Towers Retirement Village. I have a strong interest in Hospice staff support ministry. I am an Associate Minister, have a Doctorate degree in Education in Curriculum and Instruction and a Masters degree in Religious Studies with a concentration in Spiritual and Pastoral Care from the College of Mount St. Joseph. I am an affiliate member of APC and certified by CPSP. E-mail: <u>eewriter@aol.com</u>.

<u>David N. Entwistle, Psy.D.</u> After graduating from Rosemead School of Psychology, Biola University, Dr. Entwistle spent the first decade of his professional life as a clinical psychologist in residential and outpatient settings. For the past eleven years he has been a psychology professor at Malone College in Canton, Ohio. He has authored several articles and one book

dealing with issues in the integration of psychology and theology. He is currently the co-PI of a study on coping, compliance, and adjustment among adolescent CF patients (including measures of both religious and general coping). E-mail: dentwistle@malone.edu.

<u>John Fife, PhD</u>. Assistant Professor of Psychology, Department of Psychology, Virginia State University, Petersburg, VA. E-mail: <u>jefife@vsu.edu</u>.

<u>Katherine Gallia PhD RN AOCN</u> is a graduate of the University of Texas Medical Branch School of Nursing, Emory University and The University of Texas at Austin. She has 30 years experience in oncology nursing practice and nursing education. Her research interests include use of narrative methods to explore the interplay between dimensions of spirituality, including spiritual identity and spiritual mentorship, and the nature of the survivorship trajectory among adults with cancer. At present she is a Clinical Associate Professor in the School of Nursing at the University of North Carolina at Chapel Hill. E-mail: gallia@email.unc.edu.

Mark Grace, M.Div., BCC, ACPE. Director of Pastoral Care for the Baylor Health Care System. CPE Supervisor since May 1990. Except for four years as Director of Chaplaincy Services with the Susquehana Health System he has been with Baylor as a CPE Resident, staff chaplain and director since 1983. Principal Investigator for two studies: how nurses utilize prayer in patient care. The impact of a program entitled Sacred Vocation on employee satisfaction, absenteeism and rentention among patient aides and patient techs. Current area of study: the role of virtual communities in mobilizing spiritual resources for healthy coping with catastrophic pediatric illness. E-mail: markg@baylorhealth.edu.

<u>Dabi Gurmu, M.D., MPH.</u> I am originally from Ethiopia. I graduated from Vitebsk Medical institute in Belarus. I was practicing medicine in Ethiopia before I immigrated here. Currently I am in Occupational Medicine residency. I intend to do one year of Addiction Medicine fellowship as well. My research interest is the role of Spirituality in employee health. I am still searching for the perfect title for my senior research project. The bottom line is, I want to use spirituality as a tool to treat my patients in Occupational/Addiction Medicine setting and provide additional research data to other interested providers through my future research. I am aspiring to conduct research in my professional practice and maybe start it during my fellowship in Addiction Medicine. E-mail: dgurmu@gmail.com.

Mary Helming, PhD, APRN, FNP-BC, AHN-BC, Associate Professor of Nursing, Quinnipiac University, Hamden, CT. Dr. Helming earned a BS in Nursing degree from Boston College (1976) and an MS in Nursing degree from Yale University (1980). A family nurse practitioner since 1980, she has practiced in rapid assessment, inner city clinics, family practice and occupational health. She has been a professor at Quinnipiac University since 2000, in the Graduate Adult and Family Nurse Practitioner Programs. Certified as an Advanced Holistic Nurse, Mary received her PhD in Interdisciplinary Arts and Sciences with a Specialization in Nursing Science and Spirituality from Union Institute & University (Cincinnati) in 2007. Her dissertation is entitled "The Lived Experience of Being Healed Through Prayer Among Adults Active in a Christian Church." She has great interest in studying the association between spirituality/religion and health. She is a married mother of two, active in her church in Cheshire, Connecticut. Contact: Mary.Helming@quinnipiac.edu (maryaprn@aol.com).

Rev. Dr. David R. Jenkins. Dr. Jenkins has served as the Director of the Chaplaincy and Pastoral Education Department since June, 2004. He joined M. D. Anderson in 1993 as a supervisor-intraining, and later assumed the role of Coordinator of Clinical Pastoral Education. He holds degrees in engineering as well as theology, and is a recent graduate of Austin Presbyterian Theological Seminary, where he was awarded the Doctor of Ministry degree. In addition, he is a fully certified Clinical Pastoral Education Supervisor. Before coming to M. D. Anderson, Dr. Jenkins served as a chaplain resident at UCLA Medical Center in Los Angeles, California, as well as chaplain for St. Joseph's Home Hospice in Burbank, California. He is a published writer, with a focus on pastoral care in the hospital context, as well as the primary creator of the Chaplaincy Department's website, *Spiritual Pathways*. Email: drienkins@mdanderson.org.

Toni Johnson, M.D. I am a graduate of Michigan State University and the University of Michigan Medical School. I completed my residency training at Cleveland Clinic. Currently, I am Medical Director of Behavioral Medicine at a clinic in Cleveland. I am also the Residency Program Director for Psychiatry. I teach and supervise medical students and psychiatric residents. My specialty areas of interest include women's mood disorders, cultural and spiritual issues in psychiatry. I would like to expand the research opportunities for residents by learning more about religion and spirituality related to mental health. Specifically, I would like to incorporate culturally appropriate spiritual practices into treatment to enhance recovery from psychiatric conditions. E-mail: tljohnson@metrohealth.org.

<u>Dr. Margaret Johnston</u>. Professionally I hold a master's degree in Education and am a former teacher but also hold a Doctor of Optometry degree and have practiced that profession for the last twenty-six years. However, now I am writing a book on the religious development stages, as delineated by James Fowler and others. I am using real life stories to illustrate the concept so as to bring it down to a level that the general public might be able to appreciate Optometrist, attending as writer. E-mail: mmppjj@aol.com.

Daniel K. Judd, PhD. Dr. Judd is currently a professor of Ancient Scripture at Brigham Young University in Provo, Utah. He holds a BS in zoology and chemistry, an MS in family science, and a PhD in counseling psychology. In addition to teaching courses in religion, family studies, and psychology, Dr. Judd has had numerous administrative assignments including department chair. Professor Judd has been the author and editor of several books and many articles in the fields of religion, marriage and family relationships, and psychology. His research has focused on the relationship between religion and mental health. He is especially interested in the research on the relationships between religion and depression, perfectionism, anxiety, and religious extremism. Professor Judd has also served as an ecclesiastical leader in the Church of Jesus Christ of Latter-day Saints. He served as a bishop (twice) and as a stake president. He is presently a general officer of his Church with world-wide responsibilities. E-mail: daniel judd@byu.edu.

Ojewumi Aderemi Kehinde. Came out of a polygamous family where a child can only be trained from each wife. Because of my academic prowess, I was the choosing one from my mother's side. Part of my schooling also came from spiritual churches where I learnt how various "problems" could be solved. Because of this, psychology came naturally as a discipline to me.

Obtained my BSC degree in 1990 and my MSC degree in 1994. Presently, I am an Assistant lecturer while still pursuing my PhD program. My research interest covers religion and mental health, spirituality and prosperity, and religion and sexual dysfunction. E-mail: ojewumikehinde@yahoo.com.

Christine Kessen, DSW(Columbia University), LCSW (New Jersey). An Associate Professor at Marywood University in Scranton, Pennsylvania, Dr. Christine Kessen teaches graduate courses in social work practice, psychopathology, professional ethics, and spirituality in social work practice. A provisional board member of the Society for Spirituality and Social Work, Dr. Kessen has lectured extensively on the integration of ancient spiritual practices (mindfulness training, Christian meditation, labyrinth walking meditation) in the helping professions. She is particularly interested in the use of spiritual practices as self care for the helping practitioner as well as the client and has initiated research in this area. E-mail: kessen@es.marywood.edu.

Suk-Sun Kim, PhD, RN, MS. 2008-2009 post-doc fellow, Center for Spirituality, Theology and Health. Background: In doctoral courses, I took advanced quantitative and qualitative research method and statistic research. Training: As research assistants and a principal investigator, I had trained management of research process. Research Interests: I am interested in studying family spirituality; how family spirituality influences family health. It will explore the meaning of family spirituality, the ways the family expresses spirituality in family relationship, and the health effects of family spirituality, and identify strategies that are used to foster and to maintain family spirituality in the family relationships of immigrant Korean American elders using triangulation method of qualitative and quantitative methodology. E-mail: suksunkim@gmail.com.

<u>Forrest Kirk, MDiv</u>, is chief of Chaplain Services at the Jack C. Montgomery VA Medical Center in Muskogee, Oklahoma. Chaplain Kirk is a former Naval officer and project engineer. He said has studied the research showing how a patient's outlook helps them deal with illness. E-mail: <u>Forrest.Kirk2@va.gov</u>.

Terry Larsen MS, RN, CNS, PHN, CEN. My interest in spiritual care has stemmed from growing up in the shadow of Loma Linda University Medical Center. I was raised in a Christian home in a family of nurses. After working as an RN in the acute care setting for 25 years, I decided to pursue my higher education. I am currently finishing my 2nd year of a PhD RN degree at the University of San Diego. My topic of interest is centered on the spiritual well-being of heart failure patients. My abstract on "Exploring spiritual distress within the context of heart failure: a principle-based conceptual analysis" has recently been accepted at the International Nursing Research conference in Jerusalem, Israel in June and the Western Institute of Nursing in April. I also have submitted my manuscript for publication last month to the Journal of Holistic Nursing. My desire is to base my research and dissertation on this topic which includes spiritual assessment and the demoralization of living with Heart Failure. E-mail: terlars@gmail.com

<u>Velma Love, MDiv, PhD.</u> Dr. Love is Assistant Professor of Religion at Florida A&M University in Tallahassee, Florida, received the M.Div. from Union Theological Seminary in 1999 and the Ph.D. from Claremont Graduate University in 2006. Her research interests center on African American religions, with a specific focus on subtle energies and ancient

healing wisdoms of the Ifa/Orisha tradition. She currently serves as Research Director of the African American Component of the Ethnologies of Scriptures Project, a qualitative research project housed at the Institute for Signifying Scriptures at Claremont Graduate University in Claremont, California. Love is a second career academician. E-mail: vlove7@aol.com.

Mariola Milik. I have an MS in biology from Warsaw University in Poland. For 15 years I worked at the Department of Neurosciences at the University of California, San Diego. I have taken a year of psychology classes at San Diego Mesa College. In 2002-2004 I have participated in the healing ministry of Fr. Jerry Bevilacqua, OSA, at the Holy Spirit Church, San Diego, CA. Since 2005 I work at Mind/Body Medical Institute in Chestnut Hill, MA. In 2005 I also began the Masters of Art in Ministry Program at St. John's Seminary in Brighton, MA. I will graduate in May 2008. E-mail: mtmilik@gmail.com.

Elsie Millerd, R.N. From my earliest years my faith and nursing have been important to me. Throughout my career I have been involved in Nurses Christian Fellowship which has challenged and resourced me to relate my faith and nursing practice. Theological studies at an interdenominational graduate college provided knowledge and skills in Christian education, spirituality and Christian counselling. Now, as a parish nurse who provides leadership in the movement in Canada, I am interested in better understanding the relationship of spirituality and healing through the use of research. E-mail: millerd@golden.net.

Bruce Nelson. Bruce Nelson is the Director of Community Services at Glendale Adventist Medical Center a 525-bed Los Angeles hospital in Glendale, California. He is a graduate of Loma Linda University with a Masters in religion from La Sierra University and is beginning a PhD in Human Science at the Saybrook Institute. As a hospital director responsible for the pastoral care department as well as community development and health outreach, he straddles the worlds of spirituality and public health. Research interests include strategies that explore the mechanisms underlying the observed relationships between spirituality and health, including the role of emergence theory. E-mail: nelsonbr@ah.org.

Kenneth L. Nolen, DMin, BCC. I am originally from Vanceburg Kentucky and after completing twenty years in the U.S. Military, eight years in the Air Force and twelve in the Army, I attended the Assemblies of God Theological Seminary to finish a Master of Divinity Degree. I completed five units of Clinical Pastoral Education (CPE) at Florida Hospital in Orlando Florida. While working as the Spiritual Care Department Educator and Assistant Department Director for Orlando Regional Healthcare also in Orlando Florida, I completed a Doctor of Ministry degree also at AGTS. I currently serve as Chaplain/Spiritual Care Coordinator helping to establish a new program at Salinas Valley Memorial Healthcare, Salinas, California. I am Ordained and Endorsed as a healthcare chaplain with the Foursquare Gospel Church (ICFG). I am interested in researching the impact of spirituality on staff satisfaction and retention. E-mail: knolen@svmh.com.

Margaret (Peg) Nugent, Ph.D., is currently Information Services Coordinator for the Southeastern Wisconsin Area Agency on Aging. She is also an on-call chaplain for two hospitals and is applying for board certification with the Association of Professional Chaplains, with which she already has associate status. She has a doctorate in Political Science from

Princeton University and a Masters in Pastoral Studies from St. Francis Seminary (Roman Catholic), with 27 additional theological credits from Nashotah House Episcopal Seminary. Her research interest is to leverage her position in the aging network and her expertise in Medicare to arrange studies of whether consistent provision of chaplaincy/spiritual services as part of long term care for the aging can reduce health care costs and contribute to healthier aging. E-mail: peg.nugent@sbcglobal.net.

Samuel E. Oladipo, PhD. Dr. Oladipo has a Bachelor's degree in Theology, Master's in Clinical Psychology; with bias for culture and psychotherapy and a PhD in Personality and Social Psychology; with bias for culture and gender studies. He is particularly interested in help-seeking and psycho-spiritual help-giving methods which seem to be a novel area in this part of the world. He is also a trained deliverance minister, having graduated from the school of deliverance and healing. He is presently a senior lecturer in the department of counseling psychology in my university and is particularly interested in developing and establishing a psycho-spiritual therapeutic package to help spiritual help-seekers. Email: kingola2001@yahoo.com.

Sharon Orlet, MDiv. Chaplain, Barnes Hospital, St Louis, MO. Fellow, American Association of Pastoral Counselors Chaplain, Women & Infants of Barnes Hospital Graduated from Eden Seminary, residency training in pastoral counseling at Care & Counseling, St Louis. Advanced residency: the integration of spirituality & pastoral psychotherapy at Care & Counseling. Adjunct faculty, Eden Seminary and Aquinas Institute: the integration of spirituality & psychotherapy for pastoral counselors, family systems for pastors, intro to object relations theory. Vice- Chair and Chair of the Central Region AAPC, Member of the Board of Governors AAPC, Member Action Committee AAPC, Member & CoChair of the Theological & Social Concerns Committee AAPC, "Past-President" of the St Louis Catholic Chaplains, editor Stories Along the Journey: Theological Reflections of Pastoral Counselors. E-mail: smo1317@bjc.org

Joan Rosenbaum, MD. I attended college at Rice University, received my masters degree in cell biology from UCLA and my MD degree from University of Texas. I completed residency training in pediatrics at St. Louis Children's Hospital, Washington University School of Medicine where I stayed on to complete a fellowship in neonatology before joining the pediatric faculty in 1990. I am currently an Associate Professor of Pediatrics in the Division of Newborn Medicine. As a clinician-educator, my clinical responsibilities include the care of sick infants and their families as well as the supervision and training of nurse practitioners, medical students, residents, and fellows. One of my research interests is the study of grief and bereavement. I am interested not only in studying how social support systems and spirituality impact the way families cope with loss, but also how health care professionals belief systems impact their care of others and may impact the development of their own disenfranchised grief. E-mail: Rosenbaum@kids.wustl.edu.

Robin Rosenthal. With an interest in diversity and gerontology, I focused my doctoral dissertation on ethnic differences in later-life caregiving. After serving as the Director of the Johnson & Johnson/Rosalynn Carter Institute for Caregiving Program, through two rounds of giving \$25,000 grants to grass-roots community organizations, I became particularly interested in the challenges and opportunities of rural living. I have followed the research in health and

religion and/or spirituality for the last 20 years, and am especially interested in helping rural concerns receive more funding and facilitating that research. I have been teaching undergraduate courses in psychology for the past 6 years, and currently teach both graduate and undergraduate courses at Northern State University in Aberdeen, South Dakota. E-mail: rrosenthal@northern.edu.

Brigid Waldron-Perrine, M.S., TLLP. Brigid is a PhD candidate in Clinical Psychology/ Neuropsychology at Wayne State University in Detroit, MI. She received her B.S. in Neuroscience/ Psychology from Allegheny College in Meadville, PA and her M.S. in Clinical Psychology/ Neuropsychology from Drexel University in Philadelphia, PA. Ms. Waldron-Perrine currently works at the Rehabilitation Institute of Michigan in the Department of Rehabilitation Psychology and Neuropsychology conducting neuropsychological assessments and psychotherapy with individuals who have experienced neurological problems. Her research interest include the influence of psychosocial attributes (including religious and spiritual beliefs, coping style and ability to benefit after trauma) on rehabilitation outcome after traumatic brain injury. E-mail: bwaldron@med.wayne.edu.

Mark Weiler, DMin, BCC. Mark A. Weiler, BCC. I presently work in a 398 bed community hospital as the Director of Pastoral Care. I've been here for 3 years. Previously I worked as a staff chaplain for 6 years at a hospital in Ft. Smith, AR. Before that, I did a residency in CPE at Duke University Medical Center. I've been in ministry my whole career. I began as a Pastor. Later I spent 10 years overseas as a missionary, where I taught seminary students in the Philippines, and in Moldova. Our 3rd child, a girl, was born in the Philippines. We also have two older sons, both graduating from college this year, one with a Master's, the other with his Bachelor's. Did CPE at Duke. E-mail: Mark.Weiler@bannerhealth.com.