

Christienne Dyslin, Ph.D.

Division of Psychology and Counseling
Governors State University
1 University Parkway
University Park, IL 60484-0975
TEL: 708.235.2135
E-mail: cdyslin@govst.edu

EDUCATION

- 1997-99 **Post-Doctoral Fellowship**
Center for the Study of Family Violence and Sexual Assault
Anxiety Disorders Service/Psychological Services Center
Northern Illinois University, DeKalb, IL
- 1997 **Doctor of Philosophy**, Psychology Department
Northern Illinois University, DeKalb, IL
Concentration: Clinical Psychology (APA accredited)
- Clinical Internship:** (8/96-8/97) Veterans Affairs Medical Center, Hines, IL
(APA accredited) Rotations: substance abuse treatment, neuropsychology, outpatient clinic
- 1993 **Master of Arts**, Psychology Department
Northern Illinois University, DeKalb, IL
- 1983 **Bachelor of Arts**
Northern Illinois University, DeKalb, IL
Major: Psychology

PROFESSIONAL LICENSES AND CREDENTIALS

Illinois - Clinical Psychologist, #071-005917

MEMBERSHIPS

American Psychological Association

APA Division 36 – The Society for the Psychology of Religion and Spirituality

APA Division 44 - The Society for the Psychological Study of Lesbian, Gay, Bisexual and Transgender Issues

Midwestern Psychological Association

PROFESSIONAL EXPERIENCE

8/11 – present Associate Professor of Psychology
9/12 – present Coordinator – MA Psychology Program
8/08 – 9/12 Clinical Training Coordinator - Psychology
8/06 – 7/11 Assistant Professor of Psychology
Governors State University
University Park, IL

Undergraduate Courses Taught:

Abnormal Psychology; Lab in Personal Stress Management; Learning & Cognition; Principles of Learning and Behavior; Principles of Psychology; Psychological Issues and Social Values; Research Methods; Theories of Personality; Psychology of Spiritual Development

Graduate Courses Taught:

Advanced Research Seminar; Clinical Practicum; Clinical Internship; Group Psychotherapy; Special Topics in Psychology-The Psychology of Spiritual Development; Theories of Psychotherapy; Thesis Chair

Service:

Program Coordinator-Graduate Psychology (2012-present); Clinical Training Coordinator – Psychology (2008-2012); Graduate Psychology Program Review (Co-chair, 2012); Graduate Psychology Admissions Committee (2006-present, Chairperson 2012-present); Division Personnel Committee (2011 – 2013); Faculty Search Committees (2008, chair 2010, 2013); Undergraduate Psychology Curriculum Revision (2006); Graduate Psychology Curriculum Revision (2008, 2013); College of Education Budget Committee (2006-2008); HLC subcommittee - criterion 4 (2008-09); Faculty Development Advisory Committee (2009-2014, Vice-Chairperson 2011-2014); Associate Provost Search Committee (2011), Program Elimination Review Committee (2014-present).

7/05 – 7/06 Associate Professor of Psychology & Director of Counseling Services
7/03 – 7/05 Assistant Professor of Psychology
Crown College
St. Bonifacius, MN

Undergraduate Courses Taught:

Abnormal Psychology; Counseling Psychology; Faith Integration Seminar; Psychology of Addiction; Psychology of Spiritual Development; Research Methods; Theories of Learning and Memory; Theories of Personality; Academic advising.

Clinical Responsibilities:

Supervision of Masters level therapist and counseling interns, case triage, crisis intervention, and interdisciplinary staff meetings.

Service:

Promotion & Tenure Committee ('04 – '06), Scholarship Committee ('04 – '06), President's Advisory Board on Cultural Diversity ('04), Sexuality & Relationships Committee ('03).

Christienne Dyslin, Ph.D. /3

7/02 – 7/03 Assistant Professor of Clinical Psychology
Institute for the Psychological Sciences
Arlington, VA

Graduate Courses Taught:

Professional Ethics, Psychopathology, Adult Psychotherapy, Biological Bases of Behavior, Clinical Practicum, Thesis and dissertation direction, Graduate student advising.

Service:

Director, Master of Science Program (4/03-7/03); Chair, Institutional Research Review Board; Vice Chair, Faculty Council; Institutional Effectiveness Committee

9/02 – 7/03 Clinical Psychologist (Independent Practitioner)
Catholic Family Clinicians Network,
Alpha-Omega Clinic and Consultation Services
Vienna, VA

Clinical Experience: Quality Assurance Manager (11/02 – 7/03); Provided individual and marital therapies integrating spirituality and psychology; Specialization in treatment of addictions, anxiety disorders, and mood disorders

4/01 – 5/02 Adjunct Clinical Faculty
Department of Psychology
Northern Illinois University, DeKalb, IL

Graduate Courses: Psychotherapy Practicum; Served on student thesis and dissertation committees.

9/99 – 6/02 Research Associate
Center for the Study of Family Violence and Sexual Assault
Northern Illinois University, DeKalb, IL

Healthy Families Illinois program evaluation

- Managed all aspects of data collection process for a 1.2 million dollar grant-funded study of the effectiveness of parent training methods.

Effects of Assault History on Long-term Readiness of Naval Recruits

- Supervised all aspects of implementing a multi-million dollar longitudinal study of the effectiveness of sexual assault intervention training programs for U.S. Navy personnel.

9/99 – 6/02 Clinical Psychologist (Independent Practitioner)
Crossroads Counseling Center
DeKalb, IL

Clinical Experience: Served on Board of Directors (9/01-6/02); Provided psychological evaluations and conducted therapy for individuals and couples; Provided clinical supervision for master's level therapists; Specialized in integration of spirituality with psychological interventions for addictions, anxiety disorders, and mood disorders.

Christienne Dyslin, Ph.D. /4

9/97 – 9/99

Post-Doctoral Fellow

Center for the Study of Family Violence and Sexual Assault
Anxiety Disorders Service/Psychological Services Center
Northern Illinois University, DeKalb, IL

Clinical Experience: Conducted structured clinical interviews; Implemented empirically-validated group and individual therapy for anxiety disorders; Supervised graduate students in a university clinic setting; Provided emergency on-call services and crisis management consultation.

Research Experience: Participated in development of a psychoeducational intervention to reduce incidents of sexual assault among Naval recruits; Supervised implementation of primary prevention sexual assault intervention; Managed all aspects of a large (N=11,000) database

RESEARCH PROGRAM

Spiritual/Faith Development among LGBTQ Persons. In my previously published research, I explored the concept of religious faith development and the relationship between religious beliefs and various behaviors. More recently, I have become interested in exploring how spiritual development among LGBTQ persons may be affected by religious doctrine and beliefs, and I plan to engage in scholarly work exploring LGBTQ narratives, and possibly initiate a qualitative research study in this area.

I am also particularly interested in how identity development may be related to religious beliefs, spiritual development, generation, and ethnic culture in the case of trans* lesbians (i.e., female persons who identify under the “transgender umbrella” as a male-to-female transsexuals, genderqueer women, bi-gender women, or transgender women and who are emotionally, romantically and /or sexually attracted to other women).

Given the emerging literature on the importance of spirituality and faith development for LGBTQ persons (e.g., see Brennan-Ing, Seidel, Larson, & Karpiak, 2013), and the lack of research on this particularly vulnerable minority group, I am presently working on a theoretical article exploring religious and spiritual difficulties in trans* lesbians’ identity development.

SELECTED PUBLICATIONS

Dyslin, C.W. & Thomsen, C. J. (2011). Religiosity of young adults: Does childhood maltreatment make a difference? *Mental Health, Religion & Culture, 14*(7), 625-631.

Dyslin, C.W. (2008). The power of powerlessness: The role of spiritual surrender and interpersonal confession in addiction treatment. *Journal of Psychology and Christianity, 27*(1), 41-55.

Dyslin, C.W. & Thomsen, C. J. (2005). Religiosity and risk of perpetrating child physical abuse: An empirical investigation. *Journal of Psychology and Theology, 33*, 291-298.

Dyslin, C.W. (1998). Perceptual control theory: A model of volitional behavior in accord with the ideas of Alfred Adler. *Individual Psychology, 54*, 24-40.

Merrill, L.L, Stander, V., Rau, T.J., Thomsen, C. J., Dyslin, C. W., Crouch, J.L., Rabenhorst, M.M. & Milner, J.S. (2010). Development and evaluation of a manualized sexual assault education/prevention program for male U.S. Navy personnel. *Military Medicine, 175*(6), 429-434.

Christienne Dyslin, Ph.D. /5

Milner, J. S., Thomsen, C. J., Crouch, J. L., Rabenhorst, M. M., Martens, P. M., Dyslin, C. W., Guimond, J. M., Stander, V. A., & Merrill, L. L. (2010). Do trauma symptoms mediate the relationship between childhood physical abuse and adult abuse risk? *Child Abuse & Neglect*, *34*, 332-344.

Rau, T.J., Merrill, L.L, McWhorter, S.K., Stander, V., Thomsen, C. J., Dyslin, C. W., Crouch, J.L., Rabenhorst, M.M. & Milner, J.S. (2011). Evaluation of a sexual assault education/prevention program for female U.S. Navy personnel. *Military Medicine*, *176*(10), 1178-1183.

SELECTED PRESENTATIONS

Dyslin, C. W. & Thomsen, C. J. (2010, May). *Religiosity and alcohol use among college students*. Poster presented at the 81st annual meeting of the Midwestern Psychological Association, Chicago, IL.

Dyslin, C. W., & Thomsen, C.J. (2009, August). *The influence of child maltreatment on subsequent religiosity*. Poster presented at the 117th annual convention of the American Psychological Association, Toronto, Ontario, Canada.

Dyslin, C.W. (2005, April). *Alcohol abuse: An overview of Social, Psychological, and Spiritual factors*. Radio interview broadcast (4/05/05, 6:30 p.m., EST) on the program "Healthy Minds, Healthy Souls," WUST 1120-AM, Washington, DC.

Dyslin, C.W. (2005, April). *Alcohol abuse: Family and relationship issues*. Radio interview broadcast (4/06/05, 6:30 p.m., EST) on the program "Healthy Minds, Healthy Souls," WUST 1120-AM, Washington, DC.

Dyslin, C.W., Hershberger, W.A., & Thurman, D.L. (1996, May). *Using a computer-modeled infant to measure the caregiving behavior of a high-risk caregiver*. Poster presented at the annual meeting of the Midwestern Psychological Association, Chicago.

Dyslin, C.W., & Hershberger, W.A. (1994, May). *Child care and the potential for abuse*. Poster presented at the annual meeting of the Midwestern Psychological Association, Chicago.

Rabenhorst, M. M., Milner, J. S., Thomsen, C. T., Crouch, J. L., Martens, P. M., Dyslin, C. W., Guimond, J. M., Stander, V. A., & Merrill, L. L. (2010, November). *Do trauma symptoms mediate the relationship between childhood physical abuse and adult child abuse risk?* Poster session presented at the annual meeting of the Association for Behavioral and Cognitive Therapies, San Francisco, CA.

Tuskenis, A., Johnson, E. J., Dyslin, C., Blount, C. & Covic, M. (2011, May). *Teaching Ethics and Values in Undergraduate Psychology*. Symposium presented at the 82nd annual meeting of the Midwestern Psychological Association, Chicago, IL.

Tuskenis, A. Johnson, J., Dyslin, C., & Blount, C. (2011, March). *Teaching ethics and values in undergraduate psychology*. Symposium presented at the 18th annual Midwest Institute of Students and Teachers of Psychology, Glen Elyn, IL.