Curriculum Vitae
Clara E. Hill

Notarization. I have read the following and certify that this curriculum vitae is a current and accurate statement of my professional record.

Signature: Clara E. Hill			Date: Dec 1, 2017

1. Personal Information	

a. UID 104505586, Hill, Clara Edith, Department of Psychology, University of Maryland, College Park, MD 20742. Phone 301-405-5791. Fax: 301-314-9566. Email: cehill@umd.edu

b. Current Academic Appointment	
Department of Psychology, University of Maryland, Professor, appointed to rank 1985

c. Other Academic Appointments while at UMD
Department of Psychology, University of Maryland, Associate Professor, appointed to rank 1978
Department of Psychology, University of Maryland, Assistant Professor, appointed to rank 1974

d. Educational Background
		B.A. in Psychology, 1970, Southern Illinois University
		M.A. in Counseling Psychology, 1972, Southern Illinois University
		Ph.D. in Counseling Psychology, 1974,	Southern Illinois University

e. Employment Background
		Internship, Counseling Center, University of Florida, 1973 - 1974
		Teaching Assistant, Dr. Neil Carrier, Southern Illinois University, 1972 - 1973
		Counselor-in-Residence, Southern Illinois University, 1971 - 1972
		Research Assistant, Dr. John Snyder, Southern Illinois University, 1970 - 1971
		Undergrad Research Assistant, Dr. Alfred Lit, Southern Illinois University, 1967 - 1970

2. Research, Scholarly and Creative Activities

a. Books

i. Books Authored

1. Hill, C. E. (1989). Therapist techniques and client outcomes: Eight cases of brief psychotherapy. Newbury Park, CA: Sage. Now available through International Psychotherapy Institute website: www.theipi.org

2. Hill, C. E. (1996). Working with dreams in psychotherapy. New York: Guilford Press.
	
3. Hill, C. E., & O'Brien, K. (1999). Helping skills: Facilitating exploration, insight, and action. Washington DC: American Psychological Association.
		
4. Hill, C. E. (2004). Helping skills: Facilitating exploration, insight, and action (2nd ed). Washington DC: American Psychological Association.

5. Hill, C. E. (2009). Helping skills: Facilitating exploration, insight, and action (3rd ed). Washington DC: American Psychological Association.

6. Hill, C. E. (2014). Helping skills: Facilitating exploration, insight, and action (4th ed). Washington DC: American Psychological Association.

7. Hill, C. E. (in press). Meaning in life: A therapist’s guide. Washington DC: American Psychological Association.

ii. Books Edited

1. Hill, C. E. (Ed.) (2001). Helping skills: The empirical foundation. Washington DC: American Psychological Association.

2. Hill, C. E. (Ed.) (2004). Dream work in therapy: Facilitating exploration, insight, and action. Washington DC: American Psychological Association.

3. Castonguay, L. & Hill, C. E. (Eds.) (2007). Insight in psychotherapy. Washington DC: American Psychological Association.

4. Hill, C. E. (Ed.) (2012). Consensual qualitative research: A practical resource for investigating social science phenomena. Washington DC: American Psychological Association.

5. Castonguay, L. & Hill, C. E. (Eds.) (2012). Transformation in psychotherapy: Corrective experiences across cognitive behavioral, humanistic, and psychodynamic approaches. Washington DC: American Psychological Association.

6. Castonguay, L. & Hill, C. E. (Eds.) (2017). How and why are some therapists better than others? Understanding therapist effects. Washington DC: American Psychological Association.

7. Knox, S., & Hill, C. E. (Eds.) (2017). Disclosure and concealment in psychotherapy. Oxford, UK: Routledge. ISBN: 978-0-415-36656-4

8. Castonguay, L. & Hill, C. E. (Eds.) (in preparation). Being and becominga psychotherapist: Training and supervision. Washington DC: American Psychological Association.

iii. Book Chapters

1. Gormally, J., & Hill, C. E. (1977). Treatment of overweight and eating disorders. In G. G. Harris (Ed.), The group treatment of human problems: A social learning approach (pp. 33-37). NY: Grune & Stratton.

2. Hill, C. E., & Gronsky, B. (1984). Research: Why and how? In J. M. Whiteley, N. Kagan, L. W. Harmon, B. R. Fretz, F. Tanney (Eds.), The coming decade in counseling psychology (pp. 149-159). Schenectady, New York: Character Research Press.

3. Highlen, P. S., & Hill, C. E. (1984). Factors affecting client change in counseling. In S. Brown & R. Lent (Eds.), Handbook of Counseling Psychology (pp. 334-396). New York: Wiley.

4. Hill, C. E. (1986). An overview of the Hill Counselor and Client Verbal Response Modes Category Systems. In L. S. Greenberg & W. M. Pinsof (Eds.), The psychotherapeutic process: A research handbook (pp. 131-160). New York: Guilford.

5. Hill, C. E. (1991). Almost everything you ever wanted to know about how to do process research on counseling and psychotherapy but didn't know who to ask. In C. E. Watkins & L. J. Schneider (Eds.), Research in counseling (pp. 85-118). Hillsdale, NJ: Lawrence Erlbaum.

6. Hill, C. E. (1991). University of Maryland, College Park: Studying the effects of therapist techniques within a psychotherapy process model. In L. E. Beutler and M. Crago (Eds.), Psychotherapy research: An international review of programmatic studies (pp. 312-316). Washington D.C.: APA.

7. Lambert, M. J., & Hill, C. E. (1994). Assessing psychotherapy outcomes and processes. In A. E. Bergin & S. L. Garfield (Eds.), Handbook of psychotherapy and behavior change (4th ed., pp. 72-113). New York: Wiley.

8. Hill, C. E. (1994). From an experimental to an exploratory naturalistic approach to studying psychotherapy process. In R. Russell (Ed.), Reassessing Psychotherapy Research (pp. 144-165). New York: Guilford Press.

9. Hill, C. E. (1995). Musings on how to study therapist techniques. In L. L. T. Hoshmand & J. Martin (Eds.). Method choice and inquiry process: Lessons from programmatic research in therapeutic practice (pp. 81-103). New York: Teachers College Press.

10. Hill, C. E., & Rochlen, A. B. (1999). A cognitive-experiential model of working with dreams in psychotherapy. In L. VandeCreek & T. L. Jackson (Eds.), Innovations in Clinical Practice: A source book (Vol. 17, pp. 467-480). Sarasota, FL: Professional Resource Press.

11. Rochlen, A. B., & Hill, C. E. (1999). Exploring a terrifying dream. In S. Krippner & M. R. Waldman (Eds.), Dreamscaping: New and creative ways to work with your dreams (pp. 56-68). Los Angeles: Lowell House.

12. Hill, C. E., & Williams, E. N. (2000). The process of individual therapy. In R. W. Lent & S. D. Brown (Eds.), Handbook of counseling psychology (pp. 670-710). New York: Wiley.

13. Hill, C. E. (2000). Client-centered therapy. In A. E. Kazdin (Ed.), Encyclopedia of psychology (Vol. 2, pp. 106-108). Washington DC: American Psychological Association/Oxford University Press.

14. Kolchakian, M., & Hill, C. E. (2000). A cognitive-experiential dream interpretation model for couples. In L. VandeCreek & T. L. Jackson (Eds.), Innovations in Clinical Practice: A source book. (Vol. 18, pp. 85-101). Sarasota, FL: Professional Resource Press.

15. Davis, T. L., & Hill, C. E. (2001). Dream interpretation from a spiritual perspective. In L. VandeCreek & T. L. Jackson (Eds.), Innovations in Clinical Practice: A source book. (Vol. 19, pp. 79-94). Sarasota, FL: Professional Resource Press.

16. Hill, C. E. (2001). Werken met dromen: Een integratief model. In E. Collembien, S. Colijn, G. Lietaer, & R. Trijsburg (Eds), Handboek integratieve psychotherapie (pp. IV-2, 93-111). Leusden: De Tijdstroom.

17. Hill, C. E., & Knox, S. (2002). Self-disclosure. In J. C. Norcross (Ed.), Psychotherapy relationships that work: Therapist contributions and responsiveness to patient needs (pp. 249-259). Oxford, England: Oxford University Press.

18. Ackerman, S. J., Benjamin, L. S., Beutler, L. E., Gelso, C. J., Goldfried, M. R., Hill, C. E., Lambert, M. J., Norcross, J. C., Orlinsky, D. E., & Rainer, J. (2002). Empirically supported therapy relationships: Conclusions and recommendations of the Division 29 Task Force. In J. C. Norcross (Ed.), Psychotherapy relationships that work: Therapist contributions and responsiveness to patient needs. Oxford, England: Oxford University Press.

19. Norcross, J. C., & Hill, C. E. (2003). Empirically supported therapy relationships. In G. P. Koocher, J. C. Norcross, & S. S. Hill, III, Psychologists’ Desk Reference (2nd ed.).

20. Hill, C. E. (2004). The exploration stage. In C. E. Hill (Ed.), Dream work in therapy: Facilitating exploration, insight, and action (pp. 19-39). Washington DC: American Psychological Association.

21. Hill, C. E. (2004). The insight stage. In C. E. Hill (Ed.), Dream work in therapy: Facilitating exploration, insight, and action (pp. 41-69). Washington DC: American Psychological Association.

22. Hill, C. E. (2004). The action stage. In C. E. Hill (Ed.), Dream work in therapy: Facilitating exploration, insight, and action (pp. 71-94). Washington DC: American Psychological Association.

23. Hill, C. E., & Goates, M. K. (2004). Research on the Hill cognitive-experiential dream model. In C. E. Hill (Ed.), Dream work in therapy: Facilitating exploration, insight, and action (pp. 245-288). Washington DC: American Psychological Association.

24. Hill, C. E., & Lambert, M. J. (2004). Methodological issues in studying psychotherapy processes and outcomes. In M. J. Lambert (Ed.), Handbook of psychotherapy and behavior change (5th ed., pp. 84-136). New York: Wiley.

25. Hill, C. E. (2005). The role of individual and marital therapy in my development. In J. D. Geller, J. C. Norcross, & D. E. Orlinsky (Eds.). The psychotherapist's own psychotherapy: Patient and clinician perspectives (pp. 129-144). New York: Oxford University Press.

26. Heaton, K, & Hill, C. E. (2005). Assessment and treatment of nightmares using the Hill cognitive-experiential approach to dream work. In L. VandeCreek (Ed.), Innovations in Clinical Practice: Focus on adults book (pp. 33-52). Sarasota, FL: Professional Resource Press.

27. Hill, C. E. (2006). What qualifies as research on which to judge effective practice? Qualitative research. In J. C. Norcross, L. E. Beutler, & R. F. Levant (Ed.), Evidence-based practices in mental health: Debate and dialogue on the fundamental questions (pp. 74-81, 110-112). Washington DC: American Psychological Association.

28. Hill, C. E., & Rochlen, A. B. (2006). Trabajo con suenos: Un modelo experimental cognitivo. In S. Krippner and R. Andwandter (Eds). El lenguaje de la noche. RIL Editores: Providencia, Santiago de Chile. (pp. 149-158)

29. Castonguay, L.G., & Hill, C.E. (2007). Examining insight in psychotherapy: An introduction. In L. G. Castonguay & C. E. Hill (Eds.), Insight in psychotherapy (pp. 3-5). Washington DC: American Psychological Association.

30. Hill, C. E., Knox, S., Hess, S., Crook-Lyon, R., Goates-Jones, M., & Sim, W. (2007). The attainment of insight in the Hill dream model: A single case study. In L. G. Castonguay & C. E. Hill (Eds.), Insight in psychotherapy (pp. 207-230). Washington DC: American Psychological Association.

31. Hill, C. E., Castonguay, L. G., Elliott, R., . . . Schottenbauer, M. A.,Vernon, R. F., Wampold, B. E. (2007). Insight in psychotherapy: Definitions, processes, consequences, and research directions (pp. 441-454). In L. G. Castonguay & C. E. Hill (Eds.), Insight in psychotherapy (pp. 207-230). Washington DC: American Psychological Association.

32. Hill, C. E., & Spangler, P. (2007). Dreams and psychotherapy. In D. Barrett & P. McNamara (Eds.), The new science of dreaming (pp. 159-186). Westport, CT: Greenwood Publishers.

33. Hill, C. E., & Knox, S. (2008). Facilitating insight in counseling and psychotherapy. In S. D. Brown & R. W. Lent (Eds.), Handbook of Counseling Psychology (4th ed., pp. 284-302). New York: Wiley.

34. Hill, C. E. (2008). The application process from a faculty member’s perspective: How I evaluate applications. In A. C. Kracen & I. J. Wallace (Eds.). Applying to graduate school in psychology: Advice from successful students and prominent psychologists (pp. 124-128). Washington DC: American Psychological Association.

35. Hill, C. E., & Rochlen, A. B. (2009). Working with dreams: A cognitive-experiential model. In S. Krippner & D. J. Ellis (Eds.), Perchance to dream: The frontiers of dream psychology (pp. 71-80). Hauppauge, NY: Nova Science Publishers.

36. Wampold, B. E., Hollon, S. D., & Hill, C. E. (2010). Unresolved questions and future directions in psychotherapy research. In J. C. Norcross, G. R. Vandenbos, & D. K. Frieedman (Eds.). History of psychotherapy (2nd ed., pp. 333-356). Washington DC: American Psychological Association.

37. Hill, C. E. (2010). Qualitative studies of negative experiences in psychotherapy. In J. C. Muran & J. P. Barber (Eds.), The therapeutic alliance: An evidence-based approach to practice and training (pp. 63-73). New York: Guilford.

38. Hill, C. E., & Knox, S. (2010). The use of dreams in modern psychotherapy. In A Clow & P. McNamara (Eds.), International Review of Neurobiology (Vol 92, pp. 291-317). Academic Press.

39. Hill, C. E. (2012). Introduction to CQR. In C. E. Hill (Ed.), Consensual qualitative research: A practical resource for investigating social science phenomena (pp. 3-20). Washington DC: American Psychological Association.

40. Stahl, J. Taylor, N., & Hill, C. E. (2012). Philosophical and historical background of CQR. In C. E. Hill (Ed.), Consensual qualitative research: A practical resource for investigating social science phenomena (pp. 21-32). Washington DC: American Psychological Association.

41. Crook-Lyon, R. E., Goates-Jones, M. K., & Hill, C. E. (2012). Getting started. In C. E. Hill (Ed.), Consensual qualitative research: A practical resource for investigating social science phenomena (pp. 35-46). Washington DC: American Psychological Association.

42. Vivino, B., Thompson, B. J., & Hill, C. E. (2012). The research team. In C. E. Hill (Ed.), Consensual qualitative research: A practical resource for investigating social science phenomena (pp. 47-58). Washington DC: American Psychological Association.

43. Sim, W., Huang, T., & Hill, C. E. (2012). Biases and expectations. In C. E. Hill (Ed.), Consensual qualitative research: A practical resource for investigating social science phenomena (pp. 59-70). Washington DC: American Psychological Association.

44. Hill, C. E., & Williams, E. N. (2012). The sample. In C. E. Hill (Ed.), Consensual qualitative research: A practical resource for investigating social science phenomena (pp. 71-82). Washington DC: American Psychological Association.

45. Burkard, A. W., Knox, S., & Hill, C. E. (2012). Data collection. In C. E. Hill (Ed.), Consensual qualitative research: A practical resource for investigating social science phenomena (pp. 83-102). Washington DC: American Psychological Association.

46. Thompson, B. J., Vivino, B., & Hill, C. E. (2012). Coding the data: Domains and core ideas. In C. E. Hill (Ed.), Consensual qualitative research: A practical resource for investigating social science phenomena (pp. 103-116). Washington DC: American Psychological Association.

47. Ladany, N., Thompson, B. J., & Hill, C. E. (2012). Cross analysis. In C. E. Hill (Ed.), Consensual qualitative research: A practical resource for investigating social science phenomena (pp. 117-134). Washington DC: American Psychological Association.

48. Schlosser, L. Z., Dewey, J. H., & Hill, C. E. (2012). Auditing. In C. E. Hill (Ed.), Consensual qualitative research: A practical resource for investigating social science phenomena (pp. 135-144). Washington DC: American Psychological Association.

49. Knox, S., Schlosser, L. Z., & Hill, C. E. (2012). Writing the manuscript. In C. E. Hill (Ed.), Consensual qualitative research: A practical resource for investigating social science phenomena (pp. 145-158). Washington DC: American Psychological Association.

50. Hill, C. E., Knox, S., & Hess, S. (2012). Qualitative meta-analysis. In C. E. Hill (Ed.), Consensual qualitative research: A practical resource for investigating social science phenomena (pp. 159-172). Washington DC: American Psychological Association.

51. Williams, E. N., & Hill, C. E. (2012). Establishing trustworthiness in CQR studies. In C. E. Hill (Ed.), Consensual qualitative research: A practical resource for investigating social science phenomena (pp. 175-186). Washington DC: American Psychological Association.

52. Inman, A. G., Howard, E. E., & Hill, C. E. (2012). Considerations related to culture in CQR. In C. E. Hill (Ed.), Consensual qualitative research: A practical resource for investigating social science phenomena (pp. 187-200). Washington DC: American Psychological Association.

53. Burkard, A. W., Knox, S., & Hill, C. E. (2012). Ethical considerations in CQR. In C. E. Hill (Ed.), Consensual qualitative research: A practical resource for investigating social science phenomena (pp. 201-212). Washington DC: American Psychological Association.

54. Chui, H., Jackson, J., Liu, J., & Hill, C. E. (2012). Annotated bibliography of studies using CQR. In C. E. Hill (Ed.), Consensual qualitative research: A practical resource for investigating social science phenomena (pp. 213-266). Washington DC: American Psychological Association.

55. Spangler, P. T., Liu, J., & Hill, C. E. (2012). CQR for simple qualitative data: An introduction to CQR-M. In C. E. Hill (Ed.), Consensual qualitative research: A practical resource for investigating social science phenomena (pp. 269-284). Washington DC: American Psychological Association.

56. Jackson, J., Chui, H., & Hill, C. E. (2012). The modification of CQR for case study research: An introduction to CQR-C. In C. E. Hill (Ed.), Consensual qualitative research: A practical resource for investigating social science phenomena (pp. 285-303). Washington DC: American Psychological Association.

57. Castonguay, L.G., & Hill, C.E. (2012). Corrective experiences in psychotherapy: An introduction. In L. G. Castonguay & C. E. Hill (Eds.), Transformation in psychotherapy: Corrective experiences across cognitive behavioral, humanistic, and psychodynamic approaches (pp. 3-10). Washington DC: American Psychological Association.

58. Knox, S., Hess, S., Hill, C. E., Burkhard, A. W., & Crook-Lyon, R. E. (2012). Corrective relational experiences: Client perspectives. In L. G. Castonguay & C. E. Hill (Eds.), Transformation in psychotherapy: Corrective experiences across cognitive behavioral, humanistic, and psychodynamic approaches (pp. 191-214). Washington DC: American Psychological Association.

59. Berman, M., Hill, C. E., Liu, J., Jackson, J., Sim, W., & Spangler, P. (2012). Relational events in acceptance and commitment therapy for three clients. In L. G. Castonguay & C. E. Hill (Eds.), Transformation in psychotherapy: Corrective experiences across cognitive behavioral, humanistic, and psychodynamic approaches (pp. 215-240). Washington DC: American Psychological Association.

60. Ladany, N., Inman, A. G., Hill, C. E., Knox, S., Crook-Lyon, R., Thompson, B. J., Burkard, A., Hess, S., Williams, E. N., & Walker, J. A. (2012). Corrective relational experiences in supervision. In L. G. Castonguay & C. E. Hill (Eds.), Transformation in psychotherapy: Corrective experiences across cognitive behavioral, humanistic, and psychodynamic approaches (pp. 335-352). Washington DC: American Psychological Association.

61. Hill, C. E., Castonguay, L. G., Farber, B. . . . Newman, M., Safran, J., & Sharpless, B. (2012). Corrective experiences in psychotherapy: Definitions, processes, consequences, and research directions. In L. G. Castonguay & C. E. Hill (Eds.), Transformation in psychotherapy: Corrective experiences across cognitive behavioral, humanistic, and psychodynamic approaches (pp. 355-370). Washington DC: American Psychological Association.

62. Hill, C. E., & Knox, S. (2013). Training and supervision in psychotherapy. In M. J. Lambert (Ed.), Handbook of psychotherapy and behavior change (6th ed., pp. 775-811). New York: Wiley.

63. Hill, C. E., & Castonguay, L. G. (2013). Corrective experiences in psychotherapy. In H. Zonj & T. Berger (Ed.), New developments and approaches in psychotherapy (in German) (pp. 141-152). Switzerland: Verlag.

64. Castonguay, L. G., & Hill, C. E. (2013). Insight in psychotherapy. In H. Zonj & T. Berger (Ed.), New developments and approaches in psychotherapy (in German) (pp. 153-160). Switzerland: Verlag.

65. Hill, C. E. (2015). Consensual qualitative research (CQR) methods for conducting psychotherapy process research. In O. Gelo, A. Pritz, & B. Rieken (Eds.), Psychotherapy research: Foundations, process and outcome (pp. 485-500). New York: Springer.

66. Hill, C. E. (2015). Dreams and therapy (1997). In B. M. Strauss, J. P. Barber, & L. G. Castonguay (Eds.), Visions in psychotherapy research and practice: Reflections from the presidents of the Society for Psychotherapy Research (pp. 106-121). New York: Routledge/Taylor & Francis Group.

67. Hill, C. E. (2014). Helping skills training: Implications for supervision. In C. E. Watkins & D. L. Milne (Eds.), Wiley international handbook of clinical supervision (pp. 329-328). New York: Wiley-Blackwell.

68. Spangler, P. T., & Hill, C. E. (2015). The Cognitive-Experiential Dream Model: A structured, integrative approach to working with dreams in therapy. In M. Kramer, Glucksman, M. (Eds.), Dream research: Applications to clinical practice (pp. 123-134). New York: Routledge/Taylor & Francis Group.

69. Gelso, C. J. & Hill, C. E. (2016). Contemporary trends in psychotherapy. In H. L. Miller (Ed.), Sage Encyclopedia of Theory in Psychology (pp. 184-185). Thousand Oaks, CA: Sage. doi: 10.4135/9781483346274.n63.

70. Hill, C. E., & Spangler, P. T. (2016). Hill cognitive-experiential method. In J. E. Lewis & S. Krippner (Eds.) Working with dreams and PTSD nightmares: 14 approaches for psychotherapists and counselors (pp. 133-142). Santa Barbara, CA: Praeger.

71. Castonguay, L. & Hill, C. E. (2017). Therapist effects: An introduction. In L. G. Castonguay, & C. E. Hill (Eds.), How and why are some therapists better than others? Understanding therapist effects (pp. 13-36). Washington DC: American Psychological Association.

72. Anderson, T., & Hill, C. E. (2017). The role of therapist skills in therapist effectiveness. In L. G. Castonguay, & C. E. Hill (Eds.), How and why are some therapists better than others? Understanding therapist effects (pp. 285-306). Washington DC: American Psychological Association.

73. Knox, S., Butler, M. C., Kaiser, D. J., Knowlton, G., & Hill, C. E. (2017). Something to laugh about: Humor as a characteristic of effective therapists. In L. G. Castonguay, & C. E. Hill (Eds.), How and why are some therapists better than others? Understanding therapist effects (pp. 285-306). Washington DC: American Psychological Association.

74. Hill, C. E., & Castonguay, L. G. (2017). Therapist effects: Integration and Conclusions. In L. G. Castonguay, & C. E. Hill (Eds.), How and why are some therapists better than others? Understanding therapist effects (pp. 325-342). Washington DC: American Psychological Association.

75. Duan, C., Knox, S., & Hill, C. E. (in press). Advice in psychotherapy. In E. MacGeorge & L. Van Swol (Eds.), Oxford handbook of advice (pp.).

76. Hill, C. E., Knox, S., & Pinto-Coelho, K. G. (in press). Self-disclosure and immediacy. In J. C. Norcross & M. J. Lambert (Eds.), Psychotherapy relationships that work (3rd ed.). New York, NY:, Oxford University Press.

77. Hill, C. E., & Gupta, S. (in press). Processing the supervision relationship: The use of immediacy. In O. Tishby & H. Wiseman (Eds.), Developing the therapeutic relationship: Integrating case studies, research, and practice. Washington DC: American Psychological Association.

b. Articles in Refereed Journals

1. Snyder, J. F., Hill, C. E., & Derksen, T. (1972). Why do some students not use university counseling facilities? Journal of Counseling Psychology, 19, 263-268. doi.org/10.1037/h0033075

2. Schroeder, K., Hill, C. E., Gormally, J., & Anthony, W. A. (1973). Systematic human relations training for resident assistants. Journal of College Student Personnel, 52, 313-316.

3. Gormally, J., & Hill, C. E. (1973). An experimental counselor position: Issues of implementation. Journal of College Student Personnel, 52, 364-365.

4. Hill, C. E., Snyder, J. F., & Schill, T. (1974). An analogue study of standard client perceptions of A and B therapists. Journal of Clinical Psychology, 30, 94-95.

	5. Hill, C. E., Hubbs, M. A., & Verble, C. (1974). A developmental analysis of the sex-role 	identification of school-related objects. Journal of Educational Research, 67, 205-206. doi:
10.1080/00220671.1974.10884605

6. Gormally, J., & Hill, C. E. (1974). Guidelines for research in Carkhuff's training model. Journal of Counseling Psychology, 21, 539-547. Reprinted in G. Patterson and J. M. Matarazzo (Eds.), the Annual Review of Behavior Therapy, Chicago: Aldine, 1975. Review article.
doi.org/10.1037/h0037271

7. Hill, C. E. (1974). A comparison of the perceptions of a therapy session by clients, therapists, and objective judges. Journal Supplements Abstract Service, 4, No. 564.

8. Hill, C. E. (1975). Sex of client and sex and experience level of counselor. Journal of Counseling Psychology, 22, 6-11. doi.org/10.1037/h0076143

9. Gormally, J., Hill, C. E., Gulanik, N., & McGovern, T. (1975). The persistence of communication skills for undergraduate trainees. Journal of Clinical Psychology, 31, 369-372.

10. Gormally, J., Hill, C. E., Otis, M., & Rainey, L. (1975). A microtraining approach to assertion training. Journal of Counseling Psychology, 22, 299-303. doi.org/10.1037/h0076734

11. Hill, C. E. (1975). A process approach to establishing counseling goals and outcomes. Personnel and Guidance Journal, 53, 571-577. doi/10.1002/j.2164-4918.1975.tb04586.x

12. Hill, C.E., & King, J. (1976). Perceptions of empathy as a function of the measuring instrument. Journal of Counseling Psychology, 23, 155-157. doi.org/10.1037/0022-0167.23.2.155

13. Anthony, W. A., & Hill, C. E. (1976). A student evaluation of systematic human relations training. Counselor Education and Supervision, 15, 305-309. doi:10.1002/j.1556-6978.1976.tb02009.x

14. Schauble, P. S., & Hill, C. E. (1976). A laboratory approach to treatment in marriage counseling: Training in communications skills. Family Coordinator, 25, 277-284.

15. Hill, C. E. (1976). A research perspective on counseling women. The Counseling Psychologist, 6, 53-55. Reprinted in L. W. Harmon, J. M. Birk, L. E., Fitzgerald, & M. Tanney (Eds.), Counseling Women (pp. 270-276). Monterey, CA: Brooks/Cole. Review article; invited article. doi:10.1177/001100007600600214

16. Hill, C. E., Tanney, M. F., Leonard, M. M., & Reiss, J. (1977). Counselor's reactions to female clients: Type of problem, age of client, and sex of counselor. Journal of Counseling Psychology, 24, 60-65. doi.org/10.1037/0022-0167.24.1.60
		
17. Hill, C. E., & Gormally, J. (1977). Effect of reflection, restatement, probe, and nonverbal behavior on client affect. Journal of Counseling Psychology, 24, 92-97. Reprinted in C. E. Hill (Ed.), Helping skills: The empirical foundation (pp. 229-237). Washington DC: American Psychological Association, 2001. doi.org/10.1037/0022-0167.24.2.92

18. Hill, C. E. (1977). Implications of the counseling psychologist's identity for training programs. The Counseling Psychologist, 7(2), 48-50. Review article; invited article.
doi:10.1177/001100007700700221

19. Leonard, M. M., Tanney, M. F., Hill, C. E., & Birckhead, L. (1978). Me, for a change. Personnel and Guidance Journal, 56, 507-509.

20. Hill, C. E. (1978). Development of a counselor verbal response category system. Journal of Counseling Psychology, 25, 461-468. doi: 10.1037/0022-0167.25.5.461

21. Thames, T. B., & Hill, C. E. (1979). Are special skills necessary for counseling women? The Counseling Psychologist, 8(1), 17-18. Review article; invited article. doi:10.1177/001100007900800111

22. Hill, C. E., Thames, T. B., & Rardin, D. (1979). A comparison of Rogers, Perls, and Ellis on the Hill Counselor Verbal Response Category System. Journal of Counseling Psychology, 26, 198-203. doi.org/10.1037/0022-0167.26.3.198

23. Thames, T. B., & Hill, C. E. (1980). The relationship of counselor self-actualization to counselor facilitativeness. Counselor Education and Supervision, 20, 45-49.

24. Hill, C. E., Siegelman, L., Gronsky, B., Sturniolo, F., & Fretz, B. R. (1981). Nonverbal communication and counseling outcome. Journal of Counseling Psychology, 28, 203-212. Reprinted in C. E. Hill (Ed.), Helping skills: The empirical foundation (pp. 195-209). Washington DC: American Psychological Association, 2001. doi.org/10.1037/0022-0167.28.3.203

25. Hill, C. E., Charles, D., & Reed, K. G. (1981). A longitudinal analysis of changes in counseling skills during doctoral training in counseling psychology. Journal of Counseling Psychology, 28, 428-436. doi.org/10.1037/0022-0167.28.5.428

26. Hill, C. E. (1982). Counseling process research: Philosophical and methodological dilemmas. The Counseling Psychologist, 10(4), 7-19. Review article; invited article. doi:10.1177/0011000082104003

27. Hill, C. E., Carter, J. A., & O'Farrell, M. K. (1983). A case study of the process and outcome of time-limited counseling. Journal of Counseling Psychology, 30, 3-18. doi.org/10.1037/0022-0167.30.1.3
28. Hill, C. E., Carter, J. A., & O'Farrell, M. K. (1983). Reply to Howard and Lambert: Case study methodology. Journal of Counseling Psychology, 30, 26-30. Invited article. doi.org/10.1037/0022-0167.30.1.26

29. Black, S., & Hill, C. E. (1984). Women in their middle years. Psychology of Women Quarterly, 8, 282-292. doi:10.1111/j.1471-6402.1984.tb00637.x

30. Skovholt, T. M., Stone, G. L., & Hill, C. E. (1984). Institutional affiliations of contributors to scholarly and professional activities in counseling psychology 1980-1983. Journal of Counseling Psychology, 31, 394-397. doi.org/10.1037/0022-0167.31.3.394

31. Hill, C. E. (1984). A personal account of the process of becoming a counseling process researcher. The Counseling Psychologist, 12(3), 99-109. doi:10.1177/0011000084123010

32. Hill, C. E., & O'Grady, K. E. (1985). List of therapist intentions illustrated in a case study and with therapists of varying theoretical orientations. Journal of Counseling Psychology, 32, 3-22. Reprinted in C. E. Hill (Ed.), Helping skills: The empirical foundation (pp. 87-113). Washington DC: American Psychological Association, 2001. doi.org/10.1037/0022-0167.32.1.3

33. Fuller, F., & Hill, C. E. (1985). Counselor and helpee perceptions of counselor intentions in relationship to outcome in a single counseling session. Journal of Counseling Psychology, 32, 329-338. doi.org/10.1037/0022-0167.32.3.329

34. O'Farrell, M. K., Hill, C. E., & Patton, S. (1986). Comparison of two cases of counseling with the same counselor. Journal of Counseling and Development, 65, 141-145.

35. Elliott, R., Hill, C. E., Stiles, W. B., Friedlander, M. L., Mahrer, A. R., & Margison, F. R. (1987). Primary therapist response modes: Comparison of six rating systems. Journal of Consulting and Clinical Psychology, 55, 218-223. Reprinted in C. E. Hill (Ed.), Helping skills: The empirical foundation (pp. 9-19). Washington DC: American Psychological Association, 2001. doi.org/10.1037/0022-006X.55.2.218

36. Hill, C. E. (1987). Commentary: What is integration anyway? Journal of Integrative and Eclectic Psychotherapy, 6, 145-148. Invited article.

37. Hill, C. E., Helms, J. E., Spiegel, S. B., & Tichenor, V. (1988). Development of a system for categorizing client reactions to therapist interventions. Journal of Counseling Psychology, 35, 27-36. Reprinted in C. E. Hill (Ed.), Helping skills: The empirical foundation (pp. 41-60). Washington DC: American Psychological Association, 2001. doi.org/10.1037/0022-0167.35.1.27

38. Hill, C. E., Helms, J. E., Tichenor, V., Spiegel, S. B., O'Grady, K. E., & Perry, E. S. (1988). The effects of therapist response modes in brief psychotherapy. Journal of Counseling Psychology, 35, 222-233. Reprinted in C. E. Hill (Ed.), Helping skills: The empirical foundation (pp. 61-86). Washington DC: American Psychological Association, 2001. doi.org/10.1037/0022-0167.35.3.222

39. Hill, C. E., O'Grady, K. E., & Price, P. (1988). A method for investigating sources of rater bias. Journal of Counseling Psychology, 35, 346-350. doi.org/10.1037/0022-0167.35.3.346

40. Gelso, C. J., Betz, N. E., Friedlander, M. L., Helms, J. E., Hill, C. E., Patton, M. J., Super, D. E., & Wampold, B. E. (1988). Research in counseling psychology: Prospects and recommendations. The Counseling Psychologist, 16(3), 385-406. Review article; invited article. doi:10.1177/0011000088163006

41. Spiegel, S. B., & Hill, C. E. (1989). Guidelines for research on therapist interpretation: Toward greater methodological rigor and relevance to practice. Journal of Counseling Psychology, 36, 121-129. Review article. doi.org/10.1037/0022-0167.36.1.121

42. Tichenor, V., & Hill, C. E. (1989). A comparison of six measures of working alliance. Psychotherapy, 26, 195-199. doi.org/10.1037/h0085419

43. Hill, C. E., Mahalik, J. R., & Thompson, B. J. (1989). Therapist self-disclosure. Psychotherapy, 26, 290-295. doi.org/10.1037/h0085438

44. Hill, C. E., Friedman, G., Barlow, S. H., & Burlingame, G. A. (1989). Clinical exchange: Dummylocks. Journal of Integrative and Eclectic Psychotherapy, 8, 174-183. Invited article.

45. Hill, C. E. (1990). Is individual therapy process really different from group therapy process? The jury is still out. The Counseling Psychologist, 18(1), 126-130. Invited article. doi:10.1177/0011000090181008

46. Hill, C. E., & Stephany, A. (1990). The relationship of nonverbal behaviors to client reactions. Journal of Counseling Psychology, 37, 22-26. Reprinted in C. E. Hill (Ed.), Helping skills: The empirical foundation (pp. 137-146). Washington DC: American Psychological Association, 2001.

47. Hill, C. E. (1990). A review of exploratory in-session process research. Journal of Consulting and Clinical Psychology, 58, 288-294. Review article; invited article. doi.org/10.1037/0022-006X.58.3.288

48. Thompson, B., & Hill, C. E. (1991). Therapist perceptions of client reactions. Journal of Counseling and Development, 69, 261-265. doi:10.1002/j.1556-6676.1991.tb01500.x

49. Hill, C. E., & Regan, A. (1991). Therapist use of metaphors in a case of brief psychotherapy. Journal of Integrative and Eclectic Psychotherapy, 10, 56-67.

50. Gelso, C. J., Hill, C. E., & Kivlighan, D. M. Jr. (1991). Transference, insight, and counselors' intentions during a psychotherapeutic hour. Journal of Counseling and Development, 69, 428-433. doi:10.1002/j.1556-6676.1991.tb01539.x

51. Moras, K., & Hill, C. E. (1991). Rater selection in psychotherapy process research: Observations on the state-of-the-art. Psychotherapy Research, 1, 114-124.

52. Thompson, B., Hill, C. E., & Mahalik, J. (1991). A test of the complementarity hypotheses in the interpersonal theory of psychotherapy: Multiple case comparisons. Psychotherapy, 28, 572-579. doi.org/10.1037/0033-3204.28.4.572

53. Falk, D., & Hill, C. E. (1992). Counselor interventions preceding client laughter in brief therapy. Journal of Counseling Psychology, 39, 39-45. doi.org/10.1037/0022-0167.39.1.39

54. Hill, C. E., O'Grady, K. E., Elkin, I. E. (1992). Applying the Collaborative Study Psychotherapy Rating Scale to rate therapist adherence in cognitive-behavior therapy, interpersonal therapy, and clinical management. Journal of Consulting and Clinical Psychology, 60, 73-79. doi.org/10.1037/0022-006X.60.1.73

55. Regan, A. M., & Hill, C. E. (1992). An investigation of what clients and counselors do not say in brief therapy. Journal of Counseling Psychology, 39, 168-174. doi.org/10.1037/0022-0167.39.2.168

56. Beutler, L. E., & Hill, C. E. (1992). Process and outcome research in the treatment of adult victims of childhood sexual abuse: Methodological issues. Journal of Consulting and Clinical Psychology, 60, 204-212. Review article; invited article. doi.org/10.1037/0022-006X.60.2.204

57. Hill, C. E., Thompson, B. J., & Corbett, M. M. (1992). The impact of therapist ability to perceive displayed and hidden client reactions on immediate outcome in first sessions of brief therapy. Psychotherapy Research, 2, 143-155. doi:10.1080/10503309212331332914

58. Hill, C. E. (1992). An overview of four measures developed to test the Hill process model: Therapist intentions, therapist response modes, client reactions, and client behaviors. Journal of Counseling and Development, 70, 728-739.

59. Hill, C. E. (1992). Rejoinder: The art and science of process research. Journal of Counseling and Development, 70, 744-745.

60. Hill, C. E. (1992). Research on therapist techniques in brief individual therapy: Implications for practitioners. The Counseling Psychologist, 20, 689-711. doi:10.1177/0011000092204012

61. Hill, C. E., Corbett, M. M., Kanitz, B., Rios, P., Lightsey, R., & Gomez, M. (1992). Client behavior in counseling and therapy sessions: Development of a pantheoretical measure. Journal of Counseling Psychology, 39, 539-549. Reprinted in C. E. Hill (Ed.), Helping skills: The empirical foundation (pp. 21-40). Washington DC: American Psychological Association, 2001.
doi.org/10.1037/0022-0167.39.4.539

62. Cogar, M. M., & Hill, C. E. (1992). Examining the effects of brief individual dream interpretation. Dreaming, 2, 239-248. doi.org/10.1037/h0094364

63. Hill, C. E., & Corbett, M. M. (1993). A perspective on the history of process and outcome research in counseling psychology. Journal of Counseling Psychology, 40, 3-28. Translated and reprinted in L’Orientation Scolaire et Professionalle (1996). Reprinted in F. T. L. Leong & M. M. Leach (Ed.) (2008), Counselling Psychology; International Library of Psychology. Aldershot, England: Ashgate Publishing Limited. doi.org/10.1037/0022-0167.40.1.3

64. Mahalik, J., Hill, C. E., O'Grady, K. E., & Thompson, B. (1993). Rater bias in the Checklist of Psychotherapy Transactions-Revised. Psychotherapy Research, 3, 47-56.
doi:10.1080/1050330931233133365

65. Hill, C. E., Thompson, B. J., Cogar, M. M., and Denman, Daniel W. III. (1993). Beneath the surface of longterm therapy: Client and therapist report of their own and each other's covert processes. Journal of Counseling Psychology, 40, 278-288. Reprinted in C. E. Hill (Ed.), Helping skills: The empirical foundation (pp. 147-167). Washington DC: American Psychological Association, 2001. doi.org/10.1037/0022-0167.40.3.278

66. Thompson, B. J., & Hill, C. E. (1993). Client perceptions of therapist competence. Psychotherapy Research, 3, 124-130. doi:10.1080/10503309312331333729

67. Hill, C. E., & Alexander, P. (1993). Process research in the treatment of adult victims of childhood sexual abuse. Journal of Interpersonal Violence, 8, 415-427. doi:10.1177/088626093008003009

68. Hill, C. E., Diemer, R., Hess, S., Hillyer, A., & Seeman, R. (1993). Are the effects of dream interpretation on session quality, insight, and emotions due to the dream itself, to projection, or to the interpretation process? Dreaming, 3, 269-280. doi.org/10.1037/h0094385

69. Hill, C. E. (1994). What is the therapeutic relationship? A reaction to Sexton and Whiston. The Counseling Psychologist, 22, 90-97. Invited article. doi:10.1177/0011000094221005

70. Kirschner, T., Hoffman, M. A., & Hill, C. E. (1994). Process and outcome of a career counseling case. Journal of Counseling Psychology, 41, 216-226. doi.org/10.1037/0022-0167.41.2.216

71. Hill, C. E., O'Grady, K. E., Balenger, V., Busse, W., Falk, D., Hill, M., Rios, P., & Taffe, R. (1994). A methodological examination of videotape-assisted reviews in brief therapy: Helpfulness ratings, therapist intentions, client reactions, mood, and session evaluation. Journal of Counseling Psychology, 41, 236-247. Reprinted in C. E. Hill (Ed.), Helping skills: The empirical foundation (pp. 115-136). Washington DC: American Psychological Association, 2001.
doi.org/10.1037/0022-0167.41.2.236

72. Hill, C. E., Nutt, E., & Jackson, S. (1994). Trends in psychotherapy process research: Samples, measures, researchers, and classic publications. Journal of Counseling Psychology, 41, 364-377. doi.org/10.1037/0022-0167.41.3.364

73. Rhodes, R., Hill, C. E., Thompson, B. J., & Elliott, R. (1994). Client retrospective recall of resolved and unresolved misunderstanding events. Journal of Counseling Psychology, 41, 473-483. doi.org/10.1037/0022-0167.41.4.473

74. Falk, D. R., & Hill, C. E. (1995). The process and outcome of dream interpretation groups for divorcing women. Dreaming, 5, 29-42. doi.org/10.1037/h0094421

75. Hill, C. E. (1995). What are the mechanisms of change in the common factors? A reaction to Weinberger. Clinical Psychology: Science and Practice, 2, 87-79. Invited article.
doi:10.1111/j.1468-2850.1995.tb00029.x

76. Heaton, K. J., Hill, C. E., & Edwards, L. A. (1995). A comparison of three methods of assessing therapist techniques. Psychotherapy Research, 5, 141-152.

77. Nagel, D., Hoffman, M. A., & Hill, C. E. (1995). A comparison of verbal response modes used by master's level career counselors and other helpers. Journal of Counseling and Development, 73, 101-104.

78. Ladany, N., Hill, C. E., Corbett, M. M., & Nutt, E. A. (1996). Nature, extent, and importance of what psychotherapy trainees do not disclose to their supervisors. Journal of Counseling Psychology, 43, 10-24. doi.org/10.1037/0022-0167.43.1.10

79. Diemer, R. A., Lobell, L. K., Vivino, B. L, & Hill, C. E. (1996). Comparison of dream interpretation, event interpretation, and unstructured sessions in brief therapy. Journal of Counseling Psychology, 43, 99-112. doi.org/10.1037/0022-0167.43.1.99

80. Hill, C. E. (1996). Dreams and therapy. Psychotherapy Research, 6, 1-15. doi:10.1080/10503309612331331538

81. Nutt-Williams, E., & Hill, C. E. (1996). The relationship between therapist self-talk and counseling process variables for novice therapists. Journal of Counseling Psychology, 43, 170-177. doi.org/10.1037/0022-0167.43.2.170

82. Hill, C. E., Nutt-Williams, E., Heaton, K. J., Thompson, B. J., & Rhodes, R. H. (1996). Therapist retrospective recall of impasses in long-term psychotherapy: A qualitative analysis. Journal of Counseling Psychology, 43, 207-217. doi.org/10.1037/0022-0167.43.2.207

83. Duan, C., & Hill, C. E. (1996). Theoretical confusions in the construct of empathy: A review of the literature. Journal of Counseling Psychology, 43, 261-274. doi.org/10.1037/0022-0167.43.3.261

84. Hoffman, M. A., Hill, C. E., & Taffe, R. (1996). The relationship between in-session significant events and session outcome for prepracticum counselor trainees. Counselor Education and Supervision, 36, 25‑36. doi:10.1002/j.1556-6978.1996.tb00233.

85. Hill, C. E. (1997). The effects of my research training environment: Where are my students now? The Counseling Psychologist, 25, 74-81. doi:10.1177/0011000097251007

86. Hill, C. E., Diemer, R., & Heaton, K. J. (1997). Dream interpretation sessions: Who volunteers, who benefits, and what volunteer clients view as most and least helpful. Journal of Counseling Psychology, 44, 53-62. doi.org/10.1037/0022-0167.44.1.53

87. Knox, S., Hess, S., Petersen, D., & Hill, C. E. (1997). A qualitative analysis of client perceptions of the effects of helpful therapist self-disclosure in long-term therapy. Journal of Counseling Psychology, 44, 274-283. Reprinted in A. K. Milinki (Ed.), A Cross Section of Psychological Research: Journal articles for discussion and evaluation (pp. 126-136). Los Angeles, CA; Pyrczak Publishing, 2000; and C. E. Hill (Ed.), Helping skills: The empirical foundation (pp. 369-387). Washington DC: American Psychological Association, 2001.
doi.org/10.1037/0022-0167.44.3.274

88. Hill, C. E., Thompson, B. J., & Williams, E. N. (1997). A guide to conducting consensual qualitative research. The Counseling Psychologist, 25, 517-572. Translated and reprinted in L’Orientation Scolaire et Professionalle (2002). doi:10.1177/0011000097254001

89. Hill, C. E., Williams, E. N., & Thompson, B. J. (1997). A rejoinder to Stiles', Hoshmand's, and Tinsley's comments about "A guide to conducting consensual qualitative research". The Counseling Psychologist, 25, 606-614. doi:10.1177/0011000097254005

90. Williams, E., Judge, A., Hill, C. E., & Hoffman, M. A. (1997). Experiences of novice therapists in prepracticum: Trainees’, clients’, and supervisors’ perceptions of personal reactions and management strategies. Journal of Counseling Psychology, 44, 390-399. doi.org/10.1037/0022-0167.44.4.390
91. Ladany, N., O'Brien, K., Hill, C. E., Melinkoff, D., Knox, S., & Peterson, D. (1997). Sexual attraction toward clients: A qualitative study of psychotherapy predoctoral interns. Journal of Counseling Psychology, 44, 413-424. Reprinted in A. K. Milinki (Ed.), Cases in qualitative research: Research reports for discussion and evaluation. Los Angeles, CA: Pyrczak Publishing, 1999. doi.org/10.1037/0022-0167.44.4.413

92. Heaton, K. J., Hill, C. E., & Petersen, D., Rochlen, A. B., & Zack, J. (1998). A comparison of therapist-facilitated and self-guided dream interpretation sessions. Journal of Counseling Psychology, 45, 115-121. doi.org/10.1037/0022-0167.45.1.115

93. Hill, C. E., Nakayama, E., & Wonnell, T. (1998). A comparison of description, association, and combined description/association in exploring dream images. Dreaming, 8, 1-13. Reprinted in Psyche, a journal for students at the University of Hong Kong. doi.org/10.1023/B:DREM.0000005910.62383.0b

94. Zack, J., & Hill, C. E. (1998). Predicting dream interpretation outcome by attitudes, stress, and emotion. Dreaming, 8, 169-185. doi.org/10.1037/h0094487

95. Heaton, K. J., Hill, C. E., Hess, S., Hoffman, M. A., & Leotta, C. (1998). Assimilation in therapy involving interpretation of recurrent and nonrecurrent dreams. Psychotherapy, 35, 147-162. doi.org/10.1037/h0087784

96. Williams, E. N., Soeprapto, E., Like, K., Touradji, P., Hess, S., & Hill, C. E. (1998). Perceptions of serendipity: Career paths of prominent women in counseling psychology. Journal of Counseling Psychology, 45, 379-389. doi.org/10.1037/0022-0167.45.4.379

97. Hayes, J. A., McCracken, J. E., McClanahan, M. K., Hill, C. E., Harp, J. S., & Carozzoni, P. (1998). Therapist perspectives on countertransference: Qualitative data in search of a theory. Journal of Counseling Psychology, 45, 468-482. doi.org/10.1037/0022-0167.45.4.468

98. Rochlen, A., Ligiero, D., Hill, C. E., & Heaton, K. (1999). Preparation for dreamwork: Training for dream recall and dream interpretation. Journal of Counseling Psychology, 46, 27-34.
doi.org/10.1037/0022-0167.46.1.27

99. Knox, S., Hill, C. E., Goldberg, J., & Woodhouse, S. (1999). Clients’ internal representations of their therapists. Journal of Counseling Psychology, 46, 244-256. doi.org/10.1037/0022-0167.46.2.244

100. Gelso, C. J., Hill, C. E., Rochlen, A., Mohr, J., & Zack, J. (1999). Describing the face of transference: Psychodynamic therapists’ recollections of transference in successful long-term therapy. Journal of Counseling Psychology, 46, 257-267. doi.org/10.1037/0022-0167.46.2.257

101. Hill, C. E., Zack, J., Wonnell, T., Hoffman, M. A., Rochlen, A., Goldberg, J., Nakayama, E., Heaton, K. J., Kelley, F., Eiche, K., Tomlinson, M., & Hess, S. (2000). Structured brief therapy with a focus on dreams or loss for clients with troubling dreams and recent losses. Journal of Counseling Psychology, 47, 90-101. doi.org/10.1037/0022-0167.47.1.90

102. Hill, C. E. (2000). Working with dreams in psychotherapy: What do we know empirically? Psychotherapy Bulletin, 35, 42-46. doi:10.1016/j.cpr.2004.05.002

103. Hill, C. E. (2000). Bruce Fretz: A leader with quiet grace and tact. The Counseling Psychologist, 28, 376-396. doi:10.1177/0011000000283005

104. Hill, C. E. (2000). Training in helping skills. Psychotherapy Bulletin, 35, 39-41.

105. Wonnell, T., & Hill, C. E. (2000). The effects of including the action stage in dream interpretation. Journal of Counseling Psychology, 47, 372-379. Reprinted in C. E. Hill (Ed.), Helping skills: The empirical foundation (pp. 445-461). Washington DC: American Psychological Association, 2001. doi.org/10.1037/0022-0167.47.3.37201.

106. Hill, C. E., & Nakayama, E. Y. (2000). Rogerian therapy: Where has it been and where is it going? A comment on Hathaway (1948). Journal of Clinical Psychology, 56, 861-875.

107. Hill, C. E., Gelso, C. J., & Mohr, J. (2000). Client concealment and self-presentation in therapy: A reaction to Kelly (2000). Psychological Bulletin, 126, 495-500. doi.org/10.1037/0033-2909.126.4.495

108. Hill, C. E., Kelley, F. A., Davis, T. L., Crook, R. E., Maldonado, L. E., Turkson, M. A., Wonnell, T. L., Suthakaren, V., Zack, J. S., Rochlen, A. B., Kolchakian, M. R., & Codrington, J. N. (2001). Predictors of outcome of dream interpretation sessions: Volunteer client characteristics, dream characteristics, and type of interpretation. Dreaming, 11, 53-72.
doi.org/10.1023/A:1009420619940

109. Williams, E. N., & Hill, C. E. (2001). Evolving connections: Research that is relevant to clinical practice. American Journal of Psychotherapy, 55, 336-343.

110. Kolchakian, M. R., & Hill, C. E. (2002). Working with unmarried couples with dreams. Dreaming, 12, 1-16. doi.org/10.1023/A:1013884804836

111. Hill, C. E., & Kellems, I. S. (2002). Development and use of the Helping Skills Measure to assess client perceptions of the effects of training and of helping skills in sessions. Journal of Counseling Psychology, 49, 264-272. doi.org/10.1037/0022-0167.49.2.264

112. Hill, C. E., & Rochlen, A. B. (2002). The Hill cognitive-experiential model of dream interpretation. Journal of Cognitive Psychotherapy, 16, 75-89. Reprinted in R. Rosner, W. Lyddon, & A. Freeman. (2003), Cognitive therapy and dreams. New York: Springer.
doi.org/10.1891/jcop.16.1.75.63705

113. Hill, C. E., & Knox, S. (2002). Self-disclosure. Psychotherapy, 38, 412-416.

114. Ackerman, S. J., Benjamin, L. S., Beutler, L. E., Gelso, C. J., Goldfried, M. R., Hill, C. E., Lambert, M. J., Norcross, J. C., Orlinsky, D. E., & Rainer, J. (2002). Empirically supported therapy relationships: Conclusions and recommendations of the Division 29 Task Force. Psychotherapy, 38, 495-497.

115. Lent, R. W., Hill, C. E., & Hoffman, M. A. (2003). Development and validation of the Counselor Activity Self-Efficacy Scales. Journal of Counseling Psychology, 50, 97-108.
doi.org/10.1037/0022-0167.50.1.97

116. Hill, C. E., Thompson, B. J., & Ladany, N. (2003). Therapist use of silence in therapy: A survey. Journal of Clinical Psychology, 59, 513-524.

117. Knox, S., & Hill, C. E. (2003).Therapist self-disclosure: Research-based suggestions for practitioners. Journal of Clinical Psychology/In Session, 59, 529-539.

118. Hill, C. E. (2003). The 2002 Leona Tyler Award Address: Working with dreams: A road to self-discovery. The Counseling Psychologist, 31, 362-372. doi:10.1177/0011000003031003009

119. Schlosser, L. Z., Knox, S., Moskovitz, A. R., & Hill, C. E. (2003). A qualitative examination of graduate advising relationships: The advisee perspective. Journal of Counseling Psychology, 50, 178-188. doi.org/10.1037/0022-0167.50.2.178

120. Knox, S., Hess, S., Williams, E. N., & Hill, C. E. (2003). Here’s a little something for you: How therapists respond to clients gifts. Journal of Counseling Psychology, 50, 199-210.
doi.org/10.1037/0022-0167.50.2.199

121. Hill, C. E., Rochlen, A. B., Zack, J. S., McCready, T., & Dematatis, A. (2003). Working with dreams using the Hill Cognitive-Experiential Model: A comparison of computer-assisted, therapist empathy, and therapist empathy + input conditions. Journal of Counseling Psychology, 50, 211-220. doi.org/10.1037/0022-0167.50.2.211

122. Crook, R., & Hill, C. E. (2003). Working with dreams in psychotherapy: The therapists’ perspective. Dreaming, 13, 83-93. doi.org/10.1023/A:1023350025033

123. Kim, B., Hill, C. E., Gelso, C. J., Goates, M., Harbin, J., & Asay, P. (2003). Counselor self-disclosure, East Asian American client adherence to Asian cultural values, and counseling process. Journal of Counseling Psychology, 50, 324-332. doi.org/10.1037/0022-0167.50.3.324

124. Hill, C. E., Kellems, I. S., Kolchakian, M. R., Wonnell, T. L., Davis, T. L., & Nakayama, E. Y. (2003). The therapist experience of being the target of hostile versus suspected-unasserted client anger: Factors associated with resolution. Psychotherapy Research, 13, 475-491.

125. Rochlen, A. B., Milburn, L., & Hill, C. E. (2004). The process and outcome of career counseling for different clusters of clients. Journal of Career Development, 30, 263-275.
doi:10.1177/089484530403000403

126. Ladany, N., Hill, C. E., Thompson, B. J., & O’Brien, K. M. (2004). Therapist perspectives on using silence in therapy: A qualitative study. Counselling and Psychotherapy Research, 4, 80-89. doi:10.1080/14733140412331384088

127. Crook-Lyon, R. E., & Hill, C. E. (2004). Client reactions to working with dreams in psychotherapy. Dreaming, 14, 207-219. doi.org/10.1037/1053-0797.14.4.207

128. Hoffman, M. A., Hill, C. E., Holmes, S. E., & Freitas, G. F. (2005). Supervisor perspective on the process and outcome of giving easy, difficult, or no feedback to supervisees. Journal of Counseling Psychology, 52, 3-13. doi.org/10.1037/0022-0167.52.1.3

129. Hill, C. E., Knox, S., Thompson, B. J., Williams, E. N., Hess, S., & Ladany, N. (2005). Consensual Qualitative Research: An update. Journal of Counseling Psychology, 52, 196-205.

130. Wonnell, T. L., & Hill, C. E. (2005). Predictors of intention to act and implementation of action in dream sessions: Therapist skills, level of difficulty of action plan, and client involvement. Dreaming, 15, 129-141. doi.org/10.1037/1053-0797.15.2.129

131. Mohr, J. J., Gelso, C. J., & Hill, C. E. (2005). Client and counselor trainee attachment as predictors of session evaluation and countertransference behavior in first counseling sessions. Journal of Counseling Psychology, 52, 298-309. doi.org/10.1037/0022-0167.52.3.298

132. Davis, T. L., & Hill, C. E. (2005). Including spirituality in the Hill model of dream interpretation. Journal of Counseling and Development, 83, 492-503.

133. Rochlen, A. B., Hill, C. E., et al. (2005). Gender role conflict and the process and outcome of dream work with men. Dreaming, 15, 227-239. doi.org/10.1037/1053-0797.15.4.227
	
134. Hill, C. E. (2005). Therapist techniques, client involvement, and the therapeutic relationship: Inextricably intertwined in the therapy process. Psychotherapy: Theory, Research, Practice, Training, 42, 431-442. doi.org/10.1037/0033-3204.42.4.431

135. Hill, C. E., & Lent, R. W. (2006). Training novice therapists: Skills plus. Psychotherapy Bulletin, 41, 11-16.

136. Hess, S., Knox, S., & Hill, C. E. (2006). Teaching graduate student trainees how to manage client anger: A comparison of three types of training. Psychotherapy Research, 16, 282-292.
doi:10.1080/10503300500264838

137. Teasdale, A. C., & Hill, C. E. (2006). Preferences of therapists-in-training for client characteristics: A paired comparison methodology. Psychotherapy: Theory, Research, Practice, Training, 43, 111-118. doi.org/10.1037/0033-3204.43.1.111

138. Hill, C. E., & Lent, R. W. (2006). A narrative and meta-analytic review of helping skills training: Time to revive a dormant area of inquiry. Psychotherapy: Theory, Research, Practice, Training, 43, 154-172. doi.org/10.1037/0033-3204.43.2.154

139. Knox, S., Schlosser, L. Z., Pruitt, N. T., Hill, C. E. (2006). A qualitative examination of graduate advising relationships: The advisor perspective. The Counseling Psychologist, 34, 489-518. doi:10.1177/0011000006290249

140. Hill, C. E., Crook-Lyon, R. E., Hess, S., Goates-Jones, M. K., Roffman, M., Stahl, J., Sim, W., & Johnson, M. (2006). Prediction of session process and outcome in the Hill dream model: Contributions of client dream-related characteristics and the process of the three stages. Dreaming, 16, 159-185. doi.org/10.1037/1053-0797.16.3.159

141. Lent, R. L., Hoffman, M. A., Hill, C. E., Treistman, D., Mount, M., & Singley, D. (2006). Client-specific counselor self-efficacy in novice counselors: Relation to perceptions of session quality. Journal of Counseling Psychology, 53, 453-463. doi.org/10.1037/0022-0167.53.4.453

142. Hill, C. E., Spangler, P., Sim, W., & Baumann, E. (2007). The interpersonal content of dreams: Relation to pre-session client variables, process, and outcome of sessions using the Hill dream model. Dreaming, 17, 1-19. doi.org/10.1037/1053-0797.17.1.1

143. Farley, L. M., DeMaso, D. R, D’Angelo, E., Kinnamon, C., Bastardi, H., Hill, C. E., Blume, E. D., & Logan, D. E., (2007). Parenting stress and parental post-traumatic stress disorder in families after pediatric heart transplantation. Journal of Heart Lung Transplantation, 26, 120-126. doi:10.1016/j.healun.2006.11.013

144. Hill, C. E. (2007). My personal reactions to Rogers (1957): The facilitative but neither necessary nor sufficient conditions of therapeutic personality change. Psychotherapy: Theory, Research, Practice, Training, 44, 260-264. doi.org/10.1037/0033-3204.44.3.260

145. Hill, C. E., Stahl, J., & Roffman, M. (2007). Training novice therapists: Helping skills and beyond. Psychotherapy: Theory, Research, Practice, Training, 44, 364-370. doi.org/10.1037/0033-3204.44.4.364

146. Hill, C. E., Sullivan, C., Knox, S, & Schlosser, L. (2007). Becoming psychotherapists: The experiences of novice therapists in a beginning graduate class. Psychotherapy: Theory, Research, Practice, Training, 44, 434-449. doi.org/10.1037/0033-3204.44.4.434

147. Hill, C. E., Tien, H-L., Sheu, H-B., Sim, W., Ma, Y., Choi, K-H, & Tashiro, T. (2007). Predictors of outcome of dream work for East Asian volunteer clients: Dream factors, anxious attachment, Asian values, and therapist input. Dreaming, 17, 208-226. doi.org/10.1037/1053-0797.17.4.208

148. Stahl, J., & Hill, C. E. (2008). A comparison of four methods for assessing natural helpers. Journal of Community Psychology, 36, 289-298. doi:10.1002/jcop.2019

149. Knox, S., Hill, C. E., Hess, S., & Crook-Lyon, R. (2008). The attainment of insight in the Hill dream model: Replication and extension. Psychotherapy Research, 18, 200-215.
doi:10.1080/10503300701432242

150. Goates-Jones, M., Hill, C. E. (2008). Treatment preference, treatment-preference match, and therapist credibility: Influence on session outcome and preference shift. Psychotherapy: Theory, Research, Practice, Training, 45, 61-74. doi.org/10.1037/0033-3204.45.1.61

151. Boswell, J. F., Hill, C. E., & Louis G. Castonguay, L. G. (2008). Insight in psychotherapy: Toward a consensus about definition, process, consequences, and future research directions. Psychotherapy Bulletin, 43, 21- 27.

152. Hess, S., Knox, S., Schultz, J. M., Hill, C. E., Sloan, L., Brandt, S., Kelley, F., & Hoffman, M. A. (2008). Pre-doctoral interns’ non-disclosure in supervision. Psychotherapy Research, 18, 400-411. doi:10.1080/10503300701697505

153. Baumann, E., & Hill, C. E. (2008). The attainment of insight in the insight stage of the Hill dream model: The influence of client reactance and therapist interventions. Dreaming, 18, 127-137. doi.org/10.1037/1053-0797.18.2.127

154. Hill, C. E., Roffman, M., Stahl, J., Friedman, S., Hummel, A., & Wallace, C. (2008). Helping skills training for undergraduates: Outcomes and predictors of outcomes. Journal of Counseling Psychology, 55, 359-370. Outstanding Publication of the Year Award from the Section for Supervision and Training of the Society for Counseling Psychology.
doi.org/10.1037/0022-0167.55.3.359

155. Kasper, L., Hill, C. E., & Kivlighan, D. (2008). Therapist immediacy in brief psychotherapy: Case study I. Psychotherapy: Theory, Research, Practice, Training, 45, 281-287. .doi.org/10.1037/a0013305

156. Hill, C. E., Sim, W., Spangler, P., Stahl, J., Sullivan, C., & Teyber, E. (2008). Therapist immediacy in brief psychotherapy: Case study II. Psychotherapy: Theory, Research, Practice, Training, 45, 298-315. doi.org/10.1037/a0013306

157. Hill, C. E. (2008). Rejoinder: The what, why, and how of immediacy. Psychotherapy: Theory, Research, Practice, Training, 45, 324-328. doi.org/10.1037/a0013308

158. Hill, C. E., Liu, J., Spangler, P., Sim, W., & Schottenbauer, M. (2008). Working with dreams in psychotherapy: What do psychodynamic therapists report that they do? Psychoanalytic Psychology, 25, 565-573. doi.org/10.1037/a0013539

159. Hill, C. E., & Knox, S. (2009). Processing the therapeutic relationship. Psychotherapy Research, 19, 13-29. doi:10.1080/10503300802326046

160. Spangler, P., Hill, C. E., Mettus, C., Guo, A. H., & Heymsfield, L. (2009). Therapist perspectives on the dreams about clients: A qualitative investigation. Psychotherapy Research, 19, 81-95. doi:10.1080/10503300802430665

161. Vivino, B., Thompson, B., Hill, C. E., & Ladany, N. (2009). Compassion in psychotherapy: The perspective of psychotherapists nominated as compassionate. Psychotherapy Research, 19, 157-171. doi:10.1080/10503300802430681

162. Crook-Lyon, R. E., Hill, C. E., Hess, S., Wimmer, C., & Goates-Jones, M. K. (2009). Therapist training, feedback, and practice for dream work: A pilot study. Psychological Reports, 105, 87-98. doi:10.2466/PR0.105.1.87-98

163. Knox, S., DuBois, R., Smith, J., Hess, S. A., & Hill, C. E. (2009). Clients’ experiences giving gifts to therapists. Psychotherapy: Theory, Research, Practice, Training, 46, 350-361.
doi.org/10.1037/a0017001

164. Stahl, J. V., Hill, C. E., Jacobs, T, Kleinman, S., Isenberg, D., & Stern, A. (2009). When the shoe is on the other foot: A qualitative study of intern-level trainees’ perceived learning from clients. Psychotherapy: Theory, Research, Practice, Training, 46, 376-389. doi.org/10.1037/a0017000

165. Goates-Jones, M. K., Hill, C. E., Stahl, J., & Doschek, E. (2009). Therapist response modes in the exploration stage: Timing and effectiveness. Counselling Psychology Quarterly, 22, 221-231. doi:10.1080/09515070903185256

166. Hill, C. E. (2009). Reaction to Goldfried (1980). What about therapist techniques? Applied and Preventive Psychology, 13, 16-18.

167. Castonguay, L. G., Boswell, J. F., Constantino, M. J., Goldfried, M. R., & Hill, C. E. (2010). Training implications of harmful effects of psychological treatments. American Psychologist, 65, 34-49. doi.org/10.1037/a0017330

168. Sim, W., Hill, C. E., Chowdhury, S., Huang, T., Zaman, N., & Talavera, P. (2010). Problems and action ideas discussed by first- and second-generation female East Asian students during dream sessions. Dreaming, 20, 42-59. doi.org/10.1037/a0018993

169. Hill, C. E. (2010). Charles Gelso: The “real” person. The Counseling Psychologist, 38, 567-599. Invited article. doi:10.1177/0011000009358457

170. Kellems, I. S., Hill, C. E., Crook-Lyon, R. E., Freitas, G. (2010). Working with clients who have spiritual/religions issues: A survey of university counseling center therapists. Journal of College Student Psychotherapy, 24, 139-155. doi:10.1080/87568220903558745

171. Hill, C. E., Chui, H., Huang, T., Jackson, J., Liu, J., Spangler, P. (2011). Hitting the wall: A case study of interpersonal changes in psychotherapy. Counselling and Psychotherapy Research, 11, 34-42. doi:10.1080/14733145.2011.546153

172. Knox, S., Adrians, N., Everson, E., Hess, S., Hill, C.E., & Crook-Lyon, R. (2011). Clients’ perspectives on therapy termination. Psychotherapy Research, 21, 154-167.
doi:10.1080/10503307.2010.534509

173. Knox, S., Burkhard, A. W., Janacek, J., Pruitt, N. T., Fuller, S., & Hill, C. E. (2011). Positive and problematic dissertation experiences: The faculty perspective. Counselling Psychology Quarterly, 24, 55-69. doi:10.1080/09515070.2011.559796

[bookmark: OLE_LINK1]174. Coutinho, J., Ribeiro, E., Hill, C. E., & Safran, J. (2011). Therapists’ and clients’ experiences of alliance ruptures: A qualitative study. Psychotherapy Research, 21, 525-540.
doi:10.1080/10503307.2011.587469

175. Knox, S., Edwards, L. M., Hess, S. A., Hill, C. E. (2011). Supervisor self-disclosure: Supervisees’ experiences and perspectives. Psychotherapy, 48, 336-341. doi.org/10.1037/a0022067

176. Hill, C. E., Satterwhite, D. B., Larrimore, M. L., Mann, A. R., Johnson, V. C., Simon, R., Simpson, A. C., & Knox, S. (2012). Attitudes about psychotherapy: A qualitative study of introductory psychology students who have never been in psychotherapy and the influence of attachment style. Counselling and Psychotherapy Research, 12, 13-24. doi:10.1080/14733145.2011.629732

177. Duan, C., Hill, C. E., Jiang, G., Hu, B., Chui, H., Hui, K., Liu, J., & Yu, L. (2012). Therapist directives: Use and outcomes in China. Psychotherapy Research, 22, 442-457. doi:10.1080/10503307.2012.664292

178. Hill, C. E. (2012). Shopping around for theories for counseling psychology: Reaction. The Counseling Psychologist, 40, 1061-1069. doi:10.1177/0011000012443289

179. Cunha, C., Goncalves, M. M., Hill, C. E., Mendes, I., Ribiero, A. P., Angus, L., & Greenberg, L. S (2012). Therapist interventions and client innovative moments in emotion-focused therapy for depression. Psychotherapy, 49, 536-548. doi.org/10.1037/a0028259

180. Hill, C. E., Chui, H., & Baumann, E. (2013). Revisiting and re-envisioning the outcome problem in psychotherapy: An argument to include individualized and qualitative measurement. Psychotherapy, 50, 68-76. doi.org/10.1037/a0033226 Reprinted in A. Kazdin (Ed.), Methodological Issues and Strategies, 4th Edition. Washington DC; American Psychological Association (2016).

181. Hill, C. E., Gelso, C. J., Gerstenblith, J., Chui, H., Pudasaini, S., Burgard, J., Baumann, E., & Huang, T. (2013). The dreamscape of psychodynamic psychotherapy: Dreams, dreamers, dream work, consequences, and cases. Dreaming, 23, 1-45. doi.org/10.1037/a0032207

182. Hill, C. E., Lystrup, A., Kline, K., Gebru, N. M., Birchler, J., Palmer, G., Robinson, J., Um, M., Griffin, S., Lipsky, E., Knox, E., & Pinto-Coelho, K. (2013). Aspiring to become a therapist: Personal strengths and challenges, influences, motivations, and expectations of future psychotherapists. Counselling Psychology Quarterly, 26, 267-293. doi:10.1080/09515070.2013.825763

183. Hill, C. E., Bowers, G., Costello, A., England, J., Houston-Ludlam, A., Knowlton, G., May, M., Moraff, E., Pinto-Coelho, K., Rosenberg, L., Sauber, E., Crook-Lyon, R. E., & Thompson, B. J. (2013). What’s it all about: A qualitative study of undergraduate students’ beliefs about meaning of life. Journal of Humanistic Psychology, 53, 386-414. doi:10.1177/0022167813477733

184. Huang, T. C., Hill, C. E., & Gelso, C. J. (2013). Psychotherapy engagers versus non-engagers: Differences in alliance, therapist skills, client attachment. Psychotherapy Research, 23, 568-577. doi:10.1080/10503307.2013.807378

185. Burkard, A. W., Knox, S., DeWalt, T., Downs, J., Fuller, S., Hill, C. E., & Schlosser, L. Z. (2014). Dissertation experiences of doctoral graduates from professional psychology programs. Counselling Psychology Quarterly, 27, 19-54. doi:10.1080/09515070.2013.821596

186. Chui, H., Ziemer, K. S., Palma, B., & Hill, C. E. (2014). Peer relationships in counseling psychology training. Counselling Psychology Quarterly, 27, 127-153. doi:10.1080/09515070.2013.873858

187. Hess, S. A., Knox, S., Hill, C. E., Byars, T., & Spangler, P. (2014). Exploring the dreams of hospice workers. American Journal of Hospice and Palliative Medicine, 31, 374-379.
doi:10.1177/1049909113487253

188. Hill, C. E., Gelso, C. J., Chui, H., Spangler, P., Hummel, A., Huang, T., Jackson, J., Jones, R., Palma, B., Bhatia, A., Gupta, S., Ain, S., Klingaman, B., Lim, R., Liu, J., Hui, K., Jezzi, M., & Miles, J. R., (2014). To be or not to be immediate with clients: The use and perceived effects of immediacy in psychodynamic/interpersonal psychotherapy. Psychotherapy Research, 3, 299-315. To be reprinted in Wiseman, H. & Tishby, O. (in preparation), The therapeutic relationship: Innovative investigations. Abingdon, England: Taylor & Francis.
doi:10.1080/10503307.2013.812262

189. Hill, C. E., Knox, S., Crook-Lyon, R. E., Hess, S. A., Miles, J., Spangler, P., & Pudasaini, S. (2014). Dreaming of you: Client and therapist dreams about each other during psychodynamic psychotherapy. Psychotherapy Research, 523-537. doi:10.1080/10503307.2013.867461

190. Gupta, S., & Hill, C. E. (2014). The outcome of dream sessions: The influence of dream recency, emotional intensity, and salience. Dreaming, 24, 89-103. doi.org/10.1037/a0036391

191. Kline, K., & Hill, C. E. (2014). Client involvement in the Exploration Stage of the Hill Cognitive-Experiential Dream Model. Dreaming, 24, 104-111. doi.org/10.1037/a0036392

192. Hill, C. E., Spangler, P. T., Chui, H., & Jackson, J. (2014). Training undergraduate students to use insight skills: Rationale, methods, and analyses. The Counseling Psychologist, 42, 702-728. doi:10.1177/0011000014542598 This paper was part of a series that won the Best Publication of the Year Award from the Supervision and Training Section of the Society for Counseling Psychology.

193. Spangler, P. T., Hill, C. E., Dunn, M. G., Hummel, A., Walden, T., Liu, J., Jackson, J., Ganginis, H. V., & Salahuddin, N. (2014). Training undergraduate students to use immediacy. The Counseling Psychologist, 42, 729-757. doi:10.1177/0011000014542835 This paper was part of a series that won the Best Publication of the Year Award from the Supervision and Training Section of the Society for Counseling Psychology.

194. Chui, H., Hill, C. E., Ain, S., Ericson, S., Del Pino, H. G., Hummel, A., Merson, E., & Spangler, P. T. (2014). Training undergraduate students to use challenges. The Counseling Psychologist, 42, 758-777. doi:10.1177/0011000014542599 This paper was part of a series that won the Best Publication of the Year Award from the Supervision and Training Section of the Society for Counseling Psychology.

195. Jackson, J., Hill, C. E., Spangler, P. T., Ericson, S., Merson, E., Liu, J., Wydra, M., & Reen, G. (2014). Training undergraduate students to use interpretation. The Counseling Psychologist, 42, 778-799. doi:10.1177/0011000014542600 This paper was part of a series that won the Best Publication of the Year Award from the Supervision and Training Section of the Society for Counseling Psychology.

196. Hill, C. E., Spangler, P. T., Jackson, J., & Chui, H. (2014). Training undergraduate students to use insight skills: Integrating results across three studies. The Counseling Psychologist, 42, 800-820. doi:10.1177/0011000014542602 This paper was part of a series that won the Best Publication of the Year Award from the Supervision and Training Section of the Society for Counseling Psychology.

197. Stiles, W. B., Hill, C. E., & Elliott, R. (2015). Looking both ways. Psychotherapy Research, 25, 282-293. doi:10.1080/10503307.2014.981681

198. Duan, C., Hill, C. E. Jiang, G., Hu, B., Lei, Y., Chen, J., & Yu, L. (2015). The counselor perspective on the use of directives in counseling in China: Are directives different in China as in the United States? Counselling Psychology Quarterly, 28, 57-77. doi:10.1080/09515070.2014.965659

199. Hill, C. E., Kline, K., Bauman, V., Brent, T., Breslin, C., Calderon, M., Campos, C., Goncalves, S., Goss, D., Hamovitz, T., Kuo, P., Robinson, N., & Knox, S. (2015). What’s it all about? A qualitative study of meaning in life for counseling psychology doctoral students. Counselling Psychology Quarterly, 28, 1-26. doi:10.1080/09515070.2014.965660

200. Hill, C. E., Baumann, E., Shafran, N., Gupta, S., Morrison, A., Peres Rojas, A., Spangler, P. T., Griffin, S., Pappa, L., &. Gelso, C. J. (2015). Is training effective? A study of counseling psychology doctoral trainees in a psychodynamic/interpersonal training clinic. Journal of Counseling Psychology, 62, 184-201. doi.org/10.1037/cou0000053 This paper was part of a series that won the Best Publication of the Year Award from the Supervision and Training Section of the Society for Counseling Psychology.

201. Knox, S., Knowlton, G., Tate, K., & Hill, C. E. (2015). How singing in a seminary choir influences seminarians’ formation. The American Organist, 26-28.

202. Robinson, N., Hill, C. E., & Kivlighan, D. (2015). Crying as communication in psychotherapy: The influence of client and therapist attachment and client attachment to therapist on amount and type of crying. Journal of Counseling Psychology, 62, 379-392. doi.org/10.1037/cou0000090

203. Hill, C. E., Anderson, T., Kline, K., McClintock, A., Cranston, S., McCarrick, S., Petrarca, A., Himawan, L., Perez Rojas, A., Bhatia, A., Gregor, A., & Gupta, S. (2016). Helping skills training for undergraduate students: Who should we select and train? The Counseling Psychologist, 44, 50-77. doi:10.1177/0011000015613142

204. Pinto-Coelho, K., Hill, C. E., & Kivlighan, D. (2016). Therapist self-disclosures in a psychodynamic clinic: A mixed-methods investigation. Counselling Psychology Quarterly, 29, 29-52. doi: 10.1080/09514070.2015.1072496

205. Baumann, E. C., & Hill, C. E. (2016). Client concealment and disclosure of secrets in outpatient psychotherapy. Counselling Psychology Quarterly, 29, 53-75. doi: 10.1080/09514070.2015.1023698

206. Huang, T., & Hill, C. E. (2016). Corrective relational experiences: Corrective relational experiences in psychodynamic-interpersonal psychotherapy: Antecedents, types, consequences in relation to client attachment style. Journal of Counseling Psychology, 63, 183-197. doi 10.1037/cou0000132

207. Kivlighan, D., Baumann, E., Hill, C. E., & Gelso, C. J. (2016). Working alliance, real relationship, session quality, and client improvement in psychodynamic psychotherapy: A longitudinal actor partner interdependence model. Journal of Counseling Psychology, 63, 149-161. doi: 10.1037/cou0000134

208. Chui, H., Hill, C. E., Kline, K., Kuo, P., & Mohr, J. J. (2016). Are you in the mood? Therapist affect and psychotherapy process and outcome. Journal of Counseling Psychology, 63, 405-418. doi: 10.1037/cou0000155

209. Sim, W., Zanardelli, G., Loughran, M. J., Mannarino, M. B., & Hill, C. E. (2016). Thriving, burnout, and coping strategies of early and late career counseling center psychologists. Counselling Psychology Quarterly, 29, 382-404. doi: 10.1080/09515070.2015.1121135

210. Hill, C. E., Lent, R., Morrison, A., Pinto-Coelho, K., Jackson, J., & Kivlighan, D. (2016). The contribution of supervision intervention to client change: The therapist perspective. The Clinical Supervisor, 35, 227-248. doi: 10.1080/07325223.2016.1193783

211. Hill, C. E., Spiegel, S. B., Hoffman, M. A., Kivlighan, D. M. Jr., & Gelso, C. J. (2017). Expertise in psychotherapy revisited. The Counseling Psychologist, 45, 7-53. doi: 10.1177/0011000016641192

212. Hill, C. E., Hoffman, M. A., Kivlighan, D. M. Jr., Spiegel, S. B., & Gelso, C. J. (2017). Therapist expertise: The debate continues. The Counseling Psychologist, 45, 99-112. doi: 10.1177/0011000016671006

213. Marmarosh, C. L., Thompson, B. J., Hill, C. E., Hollman, S. N., & McGivern, M. (2017). Therapists-in-training experiences of working with transfer clients: One relationship terminates and another begins. Psychotherapy, 54, 102-113.

214. Hill, C. E., Kanazawa, Y., Knox, S., Schauerman, I. Loureiro, D., James, D., Carter, I., King, S., Razzak, S., Scarff, M., & Moore, J. (2017). Meaning in life in psychotherapy: The perspective of experienced therapists. Psychotherapy Research, 27, 381-396. doi: 10.1080/10503307.2015.1110636

215. Kivlighan, D. M. Jr., Kline, K., Gelso, C. J., & Hill, C. E. (2017). Congruence and discrepancy between working alliance and real relationship: Variance decomposition and response surface analyses. Journal of Counseling Psychology, 64, 394-409. doi: 10.1037/cou0000-216

216. Satterwhite, D., Larrimore, M., Bakaeva, G., & Hill, C. E. (2017). Disclosure of counseling usage among college students. Counselling Psychology Quarterly, 30, 115-133. doi: 10.1080/09515070.2016.1158154

217. Knox, S., Hill, C. E., Knowlton, G., Chui, T., Pruitt, N., & Tate, K. (2017). Crying in psychotherapy: The perspective of therapists and clients. Psychotherapy, 54, 292-306. doi:10.1037/pst0000123

218. Hill, C. E. (2017). Therapists’ perspectives about working with meaning in life in psychotherapy: A survey. Counselling Psychology Quarterly, 30, 373-391. doi:10.1080/09515070.2016.1173014

219. Shafran, N., Kivlighan, D. M. Jr., Gelso, C. J., Bhatia, A., & Hill, C. E. (2017). Therapist immediacy: The association with working alliance, real relationship, session quality and time in psychotherapy. Psychotherapy Research, 27, 737-748. Doi: 10.1080/10503307.2016.1158884

220. Vos, J, Cooper, M., Hill, C. E., Niemeyer, R. A., Schneider, K., & Wong, P. T. (2017). Five perspectives on the meaning of meaning in the context of clinical practices. Journal of Constructivist Psychology, . doi: 10.1080/10720537.2017.1390511

221. Hill, C. E., Kline, K., Aaron, A., King, S., & Kivlighan, D. M. Jr. (in press). Changes in meaning in life in psychodynamic psychotherapy. Counselling Psychology Quarterly, doi: 10.1080/09515070.2017.1340260

222. Knox, S., Cook, J., Knowlton, G., & Hill, C. E. (in press). Therapists’ internal representations of clients. Counselling Psychology Quarterly, ,

[bookmark: _GoBack]223. Morales, K., Keum, B. T., Kivlighan, D. E. Jr., Hill, C. E., & Gelso, C. J. (in press). Therapist effects due to client racial/ethnic status when examining linear growth for client-and therapist-rated working alliance and real relationship. Psychotherapy, ,

		224. Joo, E. S., Hill, C. E., & Kim, Y. H. (in press). Modifying helping skills in Korea.
		Psychotherapy Research, doi: 10.1080/10503307.2017.1397795

225. Gupta, S., Hill, C. E., & Kivlighan, D. M. Jr. (in press). Client laughter in psychodynamic psychotherapy: Not a laughing matter. Journal of Counseling Psychology,

226. Kivlighan, D.M. Jr., Hill, C. E., Kline, K., Ross, K., Fuhrmann, A., & Sauber, L. (in press).
Test of a mediation model of psychodynamic psychotherapy process and outcome: Previous client distress, psychodynamic techniques, dyadic working alliance, and current client distress. Psychotherapy Research, doi: 10.1080/10503307.2017.1420923

227. Keum, B. T., Hill, C. E., Kivlighan, D. M. Jr., & Lu, Y. (in press). Group- and individual-level self-stigma reductions in promoting psychological help-seeking attitudes among college students in undergraduate helping skills courses. Journal of Counseling Psychology,

Professional/Extension Publications

	iv. Other Professional Publications

1. Hill, C. E. (1993). Editorial. Journal of Counseling Psychology, 40, 252-256.

2. Hill, C. E. (1994). Introduction to special sections on multicultural counseling and session outcome. Journal of Counseling Psychology, 41, 123-124.

3. Hill, C. E. (2003). Foreword. In T. Skovholt & L. Jennings, Master therapists. New York: Allyn and Bacon.

4. Hill, C. E. (2005). Foreword. In E. Teyber, Interpersonal process in psychotherapy: A relational approach. Belmont, CA. Wadsworth/Thomson Learning.

5. Hill, C. E. (2006). Introduction to special section on therapist effects. Psychotherapy Research, 16, 143,

6. Hill, C. E. (2007). Introductory comment. Psychotherapy Research, 17, 253.

7. Lutz, W., & Hill, C. E. (2009). Quantitative and qualitative methods for psychotherapy research: Introduction to a special section. Psychotherapy Research, 19, 369-373.

	 8. Hill, C. E. (in press). A festschrift for Charles Gelso. Psychotherapy, 52, 111-112.

 9. Hill, C. E. (2016). Foreward. In L. Jennings & T. Skovholt, Expertise in counseling
 and psychotherapy: Master therapist studies from around the world. New York: Oxford
 University Press.

10. Knox, S, & Hill, C. E. (2016). Introduction to special section on self-disclosure and concealment in psychotherapy. Counselling Psychology Quarterly, .

d. Book Reviews, Notes, and Other Contributions

i. Book Reviews

1. Hill, C. E. (1989). Facilitating treatment adherence: A practitioner's handbook by D. Meichenbaum & D. C. Turk. Contemporary Psychology, 34, 76.

2. Hill, C. E. (1997). My inner experiencing about experiential therapy. Review of The complete guide to experiential psychotherapy by A. R. Mahrer. Contemporary Psychology, 42, 129-130.

3. Hill, C. E. (2011). Qualitative research in counseling and psychotherapy (2nd ed.) by J. McLeod (2011). Psychotherapy Research, 21, 736-738.

e. Conferences and Workshops: Talks, Abstracts and Other Contributions

i. Invited/Keynote Talks (at Conferences)

Midwest Regional Division 17 Conference, Champaign, IL, 5/5/1988
Second Annual Qualitative Conference, Athens, GA, January 6, 1989
American Educational Research Association, San Francisco, CA, March 28, 1989
UKSPR, Ravenscar, England, April 7-10, 1991, Therapist intentions.
Presidential Address, Society for Psychotherapy Research, June 22, 1995, Dream
 interpretation.
	Psychotherapy Forum, Buenos Aires, Argentina, Nov. 1-2, 1995, Misunderstandings in
 therapy; qualitative research.
	Psychology 500 Reunion, SIU-Carbondale, April 12, 1996, Dream interpretation.
Chinese Guidance Association, Taipei, Taiwan, Nov., 12, 2000, Helping skills.
	Prince Georges Montgomery County Practicing Therapists Association, Silver Spring, MD.
 May 20, 2001, Managing client anger.
	Counseling Psychology Program Graduate Research Day, Marquette University, April 4,
 2002, Dream interpretation.
Leona Tyler Address, Division 17 of American Psychological Association, Aug 23, 2002:
 Dream work.
Mid-Atlantic SPR, State College PA, Oct. 11, 2002: Therapist self-disclosure.
	Society for Counseling Psychology Best Science Award, August 2005: “Helping skills
 training: What do we know about its effectiveness?”
	European Society for Psychotherapy Research, Geneva, Switzerland, March 2006: “How to
 publish” and “Consensual Qualitative Research.”
	Maryland Psychological Association, October 2007: Therapist immediacy; dreams
	Maryland Psychological Association Graduate Students, April 5, 2008: Immediacy
	Humanistic Counseling and Psychotherapy Conference of China, Relational work in
 psychotherapy, March 27, 2009.
	Hebrew University conference: Multiple lenses on the therapeutic relationship. Therapeutically using the therapeutic relationship, July 28, 2010.
	Korean Society for Psychotherapy Research, March 2011: dream work, CQR, helping skills.
	International Interdisciplinary Supervision Conference: “What do we know about the effects
 of training and supervision? Implications for practice,” June 13, 2012.
	Conference on Internal Versus External Validity, Sponsored by the Swiss Government.
 “Some thoughts about increasing clinical validity of psychotherapy research,” Aug 19,
 2013.
SEPI, Montreal, Ottawa, Canada. “Meaning in life: An unexamined topic in psychotherapy
 	 and psychotherapy research.” April 11, 2014.
		 IASD, Berkeley, CA. June 6, 2013: Dreams and therapy.
	 	 NASPR meeting on research on building the alliance, NYC, Nov 7, 2015
		 Baltimore Psychological Association, Baltimore, MD. September 18, 2016: Meaning in life
		 and psychotherapy
	 	 Rocky Mountain Psychological Association: Psi Chi Keynote speaker: Meaning in life:
	 What’s it all about? April 7, 2017
		 British Association of Counsellors and Psychologists, May 18, 2017 Meaning in life; May
		 19, 2017: Keynote: Therapist self-disclosure and immediacy

ii. Presentations

(Conference presentations are not listed separately because most were subsequently published; I typically present 3-4 papers per year at the Society for Psychotherapy Research and the American Psychological Association meetings)

f. Colloquia and Research Presentations

University of Ottawa, Ottawa, Ontario, Canada, 1982
Fordham University, New York City, New York, 1984
Howard University Department of Psychiatry, Washington DC, 1985
University of Notre Dame, Notre Dame, Indiana, 1986
Bryn Mawr, Pennsylvania, 1986
University of California at Santa Barbara, 1987
Loyola University, Chicago, IL, September 23, 1988
University of Missouri, Columbia, MO, October 18-19, 1990
University of North Carolina, Greensboro, NC, January 18, 1991
University of Sheffield, England, April 11, 1991
University of Warwick, England, April 12, 1991
	Columbia University, Teachers College, New York City, October 8, 1991, Rherapist techniques.
American University, Washington DC, October 27, 1992.
Yale University, April 23, 1993, Misunderstandings in therapy.
Hillsdale Hospital, Long Island, NY, Sept. 20, 1995, Dream interpretation.
Bronx Lebanon Hospital, New York City, March 19, 1996, Dream interpretation.
	McKinney Lecture, University of Missouri-Columbia, October 24, 1996, Methods of
		 investigating therapist techniques.
	American School of Professional Psychology, Arlington, VA, Mar 5, 1997; Mar 3, 1998; Feb 28, 2000; March 4, 2002. A cognitive-experiential model of dream work.
	Taiwan, March 14-19, 1997: Chunghua Normal University, Hualien Teachers College, Taiwan
		 Normal University, Taipei Municipal Teachers College, Helping skills, qualitative research,
	 dream work.
Lehigh University, Bethlehem, PA, June 4, 1997, Workshop on dream interpretation,
Division 29 of APA, Aug. 14, 1997, Preconvention workshop on dream interpretation.
St. Mary's College of Maryland, November 20, 1997, Dream interpretation.
	University of Minho, Porto, Portugal, Jan. 12-14, 1998, Dream interpretation and qualitative
	 research.
Catholic University, Washington DC, Nov. 23, 1999, Qualitative research workshop.
District of Columbia Psychological Association, Sept. 29, 2000, Workshop on dream
 interpretation.
	National Taiwan Normal University, Taipei, Taiwan, Nov. 10 and 14, 2000, Workshops of dream
		 interpretation and how to publish.
Regent University, Virginia Beach, VA, April 20, 2001, Dream interpretation.
St. Elizabeth’s Hospital Commission of Mental Health Services, June 8, 2001, Dream
 interpretation.
Northern Virginia Community College, Jan 31, 2003: Dreams.
Jewish Community Center, Rochville, MD, March 9, 2003: Dreams.
University of Desarrollo, Santiago, Chile, and Conception, Chile, March 25-28: Lectures on
	 Helping Skills; Dreams; Qualitative Research.
	Institute of Psychologie, University of Freiburg, Freiburg, Germany, July 2-5, 2003: Therapist self-disclosure, Theory and research on dream work; workshop on dreams.
Metanoia Institute, London, England, Nov. 21, 2003: One day workshop on dream work.
Maryland Psychological Association, May 7-9, 2004: Three day workshop on dream work.
Escuela de Psicologia, Universidad Interamerica de Puerto Rico, Oct 15, 2004: Colloquium and
 workshop on dreams.
	Center for Training in Psychotherapy Integration, April 2006; November 2006: “Dream work”
	Washington DC, Consortium for Psychoanalytic Research, Jan 28 2007: Research on the Hill
	 Model of dream work.
	American University Counseling Center, May 11, 2007: Workshop on dreams.
	West Virginia Psychological Association, September 28, 2007: Dream workshop.
	A.S.P.I.C., Rome, Italy: July 2008: lectures on Insight in Psychotherapy, Helping Skills, and
	 Immediacy.
	Fordham University, College of Education, Nov 12, 2008: Qualitative research
	Modum Bad Research Institute, Norwegian Technical and Natural Science University,
	 Trondheim, Norway, January 12-13, 2009: Qualitative research; Therapist Immediacy
	University of Minho, Braga, Portugal, January 20-24, 2009.
	Central China Normal University, Wuhan, China: Lectures of Helping skills, Qualitative
	 research, March 23-26, 2009
	Beijing Normal University, Beijing, China: Qualitative research, Relational work in
	 psychotherapy, Dream work in psychotherapy, March 31-April 3, 2009.
	Morgan State University, Dream work, March 4, 2010.
	University of Berne, Berne Switzerland, Helping skills research, March 18, 2010; Dream
	 workshop, March 19-20, 2010.
	Massachusetts School of Professional Psychology, Oct 28, 2011: Beyond helping skills.
University of MD Social Work School, November 1, 2013: Consensual qualitative research.
Mount Sinai Hospital/University of Toronto, December 6, 2013: Immediacy in supervision.
Ghent, Belgium, May 29, 2015: Consensual qualitative research workshop.
	Maryland Psychological Association, Meaning in life in psychotherapy, Dec. 11, 2015.
	Johns Hopkins University Chi Sigma Iota: Overview on my research program, March 8, 2016.
 Sewanee, TN: Sewanee: The University of the South: Meaning in Life, March 23, 2016.
Tokyo Japan, the Japanese Association of Counseling Science, Japanese Association of Industrial
 Counseling, Japanese Certified Counselor Association: Helping Skills Workshop;
	 Training and Supervision in Psychotherapy, April 29 to May 1, 2016.
	Meigi Gakuin University Department of Psychology, Tokyo, Japan: Meaning in life in
	 Psychotherapy, May 2, 2016.
	Local MD/DC SEPI group: Meaning in life: March 13, 2016
Society for Psychotherapy Research Pre-convention workshop: Meaning in life, June 2016,
 Jerusalem, Israel
	Personal Network of Meaning Researchers: Investigations in meaning in life. July 29, 2016.
	Baltimore Psychological Assoc: Working with meaning in life in psychotherapy, Sept 18, 2016
 New York University: March 22, 2017: Meaning in life
 Rocky Mountain Psychological Association Psi Chi Distinguished Speaker, April 2017
	 	Brigham Young University Department of Psychology, April 6, 2017: Meaning in life:
		 Applications to psychotherapy
Society for Psychotherapy Research Pre-convention workshop: Meaning in life, June 2017,
		Toronto, Canada

g. Completed Creative Works

	v. Films.

1. American Psychological Association (2009). Helping skills in practice: A three-stage model (with Clara E. Hill, PhD). Washington DC: American Psychological Association.

2. American Psychological Association (2013). Dream work in practice (with Clara E. Hill, PhD). Washington DC: American Psychological Association.

h. Sponsored Research

i. Grants

1. NIMH 1 RO1 MH37837 PI "Case Studies of Therapist Techniques and Client Outcome" to conduct a process and outcome study on 8 cases. 12/1/83 to 11/30/87, $200,000 Direct Costs.

2. NIMH 1 RO1 MH37837 PI Supplement to rate therapist adherence in the NIMH Treatment of Depression Collaborative Research Program. 3/1/84 to 11/20/84, $65,000 Direct Costs.

3. NIMH 1 RO1 MH37837 PI Competitive Renewal to "Case Studies of Therapist Techniques and Client Outcomes" to do additional analyses. 9/1/87 to 8/31/93, $180,000 Direct Costs.

4. American Psychological Foundation (APF) Counseling Psychology Grant PI for “The therapeutic relationship and dreams in ongoing psychotherapy.” 2007-2009, $1,500 (with Charles J. Gelso, co-PI).

5. International Association for Study of Dreams (IASD) and DreamScience (DSF) PI for “Dream Work in Ongoing Therapy.” 2007-2009, $3,000 (with Charles J. Gelso, co-PI).

6. Fund for Psychoanalytic Research of the American Psychoanalytic Association PI for “Relational work and dream work in psychodynamic psychotherapy.” 2009-2010, $8,000 (with Charles J. Gelso, co-PI).

7. Norine Johnson Psychotherapy Research Grant from Division 29 (Psychotherapy) of the American Psychological Association PI for “Therapist effects in psychotherapy.” 2011-2012, $20,000 (with Charles J. Gelso, co-PI).
8. International Association for Study of Dreams (IASD) and DreamScience (DSF) co-PI for “International Students’ Dreams During Cultural Transition.” 2013-2014, $3,500 (with Wonjin Sim, PI).

9. Society for Psychotherapy Research Small Research Grant, Parallel Process, 2016, $2000 (with co-PI Heidi Zetzer and Mary Ann Hoffman).

i. Work in Progress
	
	ii. Working Papers

Zetzer, H., Hill, C. E., & Hoffman, M. A. (in preparation). Parallel process in supervision.

Joo, E. S., & Hill, C. E. (in preparation). Use of directives in Korea.

Duan, C., & Hill, C. E. (in preparation). Meaning in life for psychotherapists in China.

Hill et al….Silence is golden: A case study of silence in psychodynamic psychotherapy

ii. Manuscripts under Review

Li, X, Kivlighan, D. M., Hill, C. E., Hou, J., & Xu, M. (resubmitted). The association between helping skills use, working alliance, and session depth for Chinese trainees: A between-trainee, between-client, and between-session analysis.

Hill, C. E., Kline, K., Miller, M., Pinto-Coelho, K., Baumann, E., & Zetzer, H. (submitted). Development of a measure of meaning in life.

Chui, H., & Hill, C. E. (submitted). Therapist calmness and fatigue in relation to psychotherapy process and outcome. R&R

Kline, K., Hill, C. E., et al. (submitted). A qualitative investigation of ruptures in psychotherapy as perceived by securely attached and anxiously attached therapists.

Marks, E., Hill, C. E., & Kivlighan, D. M. Jr. (submitted). Secrets in psychotherapy.

Pinto-Coelho, K. G., Hill, C. E., Kearney, M. S., Sarno, E. L., Sauber, E. S., Baker, . M., Brady, J., Ireland, G. W., Hoffman, M. A., Spangler, P., & Thompson, B. J. (submitted). When in doubt, sit quietly. A qualitative investigation of experienced therapists’ perceptions self-disclosure.

Shafran, N., Hill, C. E., Pinto-Coelho, K., Gupta, S., Baumann, E., Kline, K., Kanazawa, Y. (in preparation). Client-initiated termination from psychotherapy.

3. Teaching, Mentoring and Advising.

a. Courses Taught Since 2010

Helping Skills, Psyc 433 (taught 2010; 2011; 2016; 2017~ 30 undergraduate students; lab format)
Consensual qualitative research Psyc 498H/457 (2010; 2011; 2012; 2013; 2014; ~10
	undergraduate students; seminar: we do a study together and publish it)
	Counseling Theories and Strategies, Psyc 700 (2010; 2011; 2012; 2013; 2014; 2015; 2016; 2017
			 approximately 8 graduate students; lab format)
	Research Methods II, Psyc 691 (2012; 2013; 2014; 2015; ~8 graduate students; seminar format)
	Research Methods I, Psyc 690 (2018; ~ 8 graduate students, seminar format)

b. Course or Curriculum Development Since 2010

Developed the Psyc 498H/457 class on consensual qualitative research in 2010.

d. Advising: Research Direction

i. Undergraduate (* = study was published)

Mark Worthen, ~1980
Susan McCaa, ~1985
Alicia Stephany*, ~1988
Kristin Jensen (Heaton)*, ~1993, PhD psychologist in the Veterans Admin		
Daniela Ligiero*, ~1997, PhD psychologist
Anna Takaku, ~ 2000
Shamsaad Ali, ~ 2003
Ellen Baumann*, ~2006, in PhD program
Amber Farn, 2011
Kathryn Kline*, 2013, in PhD program	
Noah Robinson*, 2014, in PhD program
Megan Prass
Mary Tipton
Shakeena King

ii. Master’s (* = study was published)

Jean Carter*, ~1977, psychologist in private practice, Washington DC
Diane Adelstein, ~1977
Daniel Wasserman, ~1978, psychologist
Terri Thames*, ~1979, psychologist
Lynda Birckhead, ~1980, psychologist in private practice
Sionag Black*, ~1981, psychologist in private practice, Wisconsin
Barbara Gronsky*, ~1982, psychologist in private practice
Mary O'Farrell*, ~1983, psychologist
Bill Hopkins, ~1984, psychologist
Victoria Tichenor, ~1985, psychologist at the Veterans Administration	
Standish McCleary, ~1986, lawyer and psychologist
Barbara Thompson*, ~1987, psychologist in private practice
Mary Cogar, ~1988, psychologist in private practice
Lee Edwards, ~1989, psychologist in private practice
Dana Falk*, ~1990, psychologist in private practice
Maureen Corbett, ~1991, psychologist in private practice
Changming Duan, ~1991, Professor, University of Kansas
Roberta Diemer, ~1992, psychologist in private practice
Peggy Rios, ~1993, psychologist in private practice
Elizabeth Nutt*, ~1994, Professor, St. Mary’s College of Maryland
Barbara Vivino*, ~1995, psychologist in private practice
Leslie Lobell*, ~1996	
Kristin Heaton*, ~1997, psychologist in the Veterans Administration
Misty Kolchakian, ~2004, Associate Professor, Community College, CA
Sarah Knox*, ~1998, Professor, Marquette University
Aaron Rochlen*, ~1999, Professor, University of Texas
Jason Zack*, ~2000, psychologist and lawyer
Emilie Nakayama, ~2000, psychologist 	
Teresa Wonnell*, ~2001, Institutional Research, Johns Hopkins University
Ian Kellems, ~2002, Director, Counseling Center, Oregon State University
Laura Kasper, ~2003, psychologist in private practice
Anthony Teasdale*, ~2004, staff psychologist, Case Western Reserve Univ
Melissa Goates*, ~2005, staff psychologist, Brigham Young University
Jessica Stahl*, ~2006, Ass. Professor, MA School of Professional Psychology	
Wonjin Sim, ~2007, Ass. Professor, Chatham University	
Patricia Spangler*, ~2008, staff psychologist, Center Traumatic Stress, USUHS
Jingqing Liu, ~ 2009, staff psychologist, University of Oregon
John Jackson, ~2010; staff psychologist, Sewanee University Counseling Center
Harold Chui, ~2010; post doc, Adelphi Univeristy
Teresa Huang*, ~2011
Shudarshana Gupta*, 2012	
Kristen Pinto-Coelho*, 2013
Ellen Baumann*, 2014
Kathryn Kline, 2017
Judy Gerstenblith
	
iii. Doctoral (* = study was published)

David Fago, ~1976, psychologist in private practice
Judith Sprei, ~1976, psychologist in private practice
Jean Carter, ~1980, psychologist in private practice
Barbara Gronsky, ~1981, psychologist in private practice
Shelley (Ann) Peabody, ~1982, psychologist in private practice
Faith Fuller*, ~1983, psychologist in private practice
Mark Arenas, ~1983, psychologist at the Veterans Adminstration
Peter Muehrer, ~1983, psychologist at NIMH
Victoria Tichenor*, ~1984, psychologist at the Veterans Administration
Bill Hopkins, ~1985, psychologist in private practice
Standish McCleary, ~1986, lawyer and psychologist in private practice
Barbara Thompson*, ~1987, psychologist in private practice
Mary Cogar*, ~1988, psychologist in private practice
Lee Edwards*, ~1989, psychologist in private practice
Dana Falk*, ~1990, psychologist in private practice
Changming Duan, ~1990, psychologist in private practice
Peggy Rios, ~1991, psychologist in private practice
Roberta Diemer*, ~1992, psychologist in private practice
Elizabeth Nutt Williams*, ~1993, Professor, St Marys College of Maryland
Susan Brandt, ~1994, psychologist in private practice
Barbara Vivino, ~1995, psychologist in private practice
Sarah Knox*, ~1996, Professor, Marquette University
David Petersen, ~1997, Assistant Director, UMD Counseling Center
Jason Zack, ~1998, psychologist and lawyer
Timothy Davis*, ~1999, Director, U of Virginia Counseling Center
Emilie Nakayama, ~2000
Rachel Crook*, ~2001, psychologist in private practice
Teresa Wonnell*, ~2002, Institutional Research, Johns Hopkins University
Kristin Heaton, ~2003, psychologist at the Veterans Administration
Misty Kolchakian, ~2004, Associate Professor, Community College, CA
Ian Kellems, ~2005, Director, Oregon State U Counseling Center
Lisa Farley*, ~2006, staff psychologist, Boston Childrens Hospital
Laura Kasper*, ~2007, psychologist in private practice
Anthony Teasdale*, ~2008, staff psychologist, Case Western Reserve Univ
Melissa Goates-Jones*, ~2009, staff psychologist, Brigham Young University
Jessica Stahl*, ~2009, Ass. Professor, MA School of Professional Psychology	
Melissa Roffman, ~2009, psychologist in private practice
Wonjin Sim*, ~2010, Ass. Professor, Chatham University	
Patricia Spangler*, ~2011, staff psychologist, Center Traumatic Stress, USUHS
Jingqing Liu, 2013, staff psychologist, University of Oregon
John Jackson, 2013; staff psychologist, Sewanee University Counseling Center
Harold Chui*, 2014; assistant professor, The Chinese University of Hong Kong
Teresa Huang*, 2014
Shudarshana Gupta, 2016, Diversity Coordinator, Towson University	
Kristen Pinto-Coelho, 2017, Private Practice
Ellen Baumann, 2018, Post-Doc, University of Wisconsin

d Chui
4. Service and Outreach

a. Editorships, Editorial Boards and Reviewing Activities

· i. Editorships
· North American Editor, Psychotherapy Research, 2004-2009 (Managing Editor 2006-2008)
· Senior Editor, Dreaming, 2001-
· Editor, Journal of Counseling Psychology, 1994-1999
· Council of Editors, American Psychological Association, 1994-9, Chair, 1996-7
· Associate Editor, Journal of Counseling Psychology, 1991-1993
· Guest Editor, Counseling Women III, The Counseling Psychologist, 1979, 8(1)
·
· ii. Editorial Boards

· Journal of Counseling Psychology, 1977-1990
· Journal of Consulting and Clinical Psychology, 1986-1992
· Psychotherapy Research, 1990-1992
· Psychotherapy, 2007-present
· Counselling Psychology Quarterly, 2013-present
·

b. Professional Service
i. Offices and committee memberships held in professional organizations

		Society for Psychotherapy Research
		Chair, Local Arrangements Committee of 1990 convention, Wintergreen VA
		General Vice-President, 1993
		President-Elect, 1994
		President, 1995
		Past-President, 1996
		Awards Committee, 1996, 1997, 1998 (Chair)
		Selection committee for publisher for Psychotherapy Research (Chair), 2003-4
		Selection committee for European Editor for Psychotherapy Research, 2005
		Nominating Committee for General Vice President, 2007-08
		SPRISTAD (Training and Development) Senior Career Counselor 2011-2016
		Chair, Committee to select the North American Editor for Psychotherapy Research, 2014
	North American Society for Psychotherapy Research
		President, 1990
	Mid-Atlantic Society for Psychotherapy Research
		Organizing committees for meetings in 1999, 2000, 2002, 2005, 2007, 2009
		American Psychological Association
			Division 17 (Fellow):
				Committee on Women, 1976-1979, Chair 1978-1979
				Chair of the Committee on Standards for Counseling Women, 1977-1980
				Program Committee, 1976-1979; Chair, 1979
				Member-at-Large, 1983-1986
				Fellowship Committee, 1989-1991
				Advisory Panel for Scientific Affairs, 2006-2008.
 				Division 29 (Fellow):
					Education and Training Committee, 1996
					Research Committee, 1998-2003, Chair (2002-2003)
					Task Force on Empirically Supported Therapeutic Relationships, 2000-2002
					Task Force on Psychologists-Psychotherapists, 2010-11.
					Fellows Committee, 2001-2002, Chair 2010-11.
					Task Force on Psychologists-Psychotherapists, 2010.
					Elections Committee, 2010
					Awards Committee, 2011
		Society for the Exploration of Psychotherapy Integration
			Local Arrangements Committee, 1985
		Association for the Study of Dreams
		Eastern Psychological Association Program Board, 1976-1978

ii. Other non-University committees, commissions, panels, etc.
		Appeals Board, National Register of Health Service Providers in Psychology, 1982-1984

c. Campus Service
i. Departmental
Co-Director, Maryland Psychotherapy Clinic and Research Lab, 2008-present.
Co-Director, Counseling Psychology Program, 1992-1993; 1999-09.
Associate Chair and Director of Graduate Training, 1993-1995
Counseling Area Faculty, 1974-present
Policy Review Committee, 1978-9, 1982-3, 1987, 1989, 1992-01, 2005
Promotions and Tenure Committee, 1975-6, 1979-80, 1982-3, 1991-2; Chair, 2010-2013.
Undergraduate Committee, 1979-80
Graduate Committee, 1981-2, 1983-7, 1988-91, 1993-95, 2002, 2005-2010.
Salary Committee, 1982, 1984, 1985, 1987, 1993, 1994, 1997 (Chair), 1999, 2005, 2008,
	2013
Post-Tenure Review Committee, 1998 (Chair), 2000.
Faculty-Student Sexual Intimacy Committee, 1989-1990
Search Committees: Counseling (1975, 92, 94, 99, 01, 04, 09, 11, 12), Clinical (1979, 1998), Department Chair (1978, 92-93), Cognitive, Social (1986-7, 2001), Biopsychology (1989-90)
Appeals Committee for Arbitrary and Capricious Grading, 2004

ii. College
Salary Review Committee, 1986, 1989, 1990
Promotion and Tenure Committee, 1994-95; 2013-
Academic Council, 1996-99; Faculty Representative, 1998-99; Executive Committee, 1998-2000
Chair Review, 2005

iii. University

		Chair, Advisory Committee of Women's Studies Program, 1975-6.
		Distinguished Scholar Teacher Selection Committee, 1985-6.
		Biomedical Grant Review Committee, 1990.
		Graduate Council, 1990-1992.
 			Student Affairs Subcommittee, 1990-1992.
		Campus Appeals Board, Fall 1996
		Campus Appointment, Promotion, and Tenure Committee, 1998; 2014-2015
		Kirwan Research Award Committee, 2002

5. Awards and Honors

a. Research Fellowships, Prizes and Awards

	Southern Illinois University Dissertation Fellowship, 1974
	General Research Board Grant, University of Maryland, 1975
	UMD Equipment Grant, 1991
 Research/Computer Incentive, BSOS, UMD, Spring 1982; Summer 1985; Spring 1986
	Semester Research Award, Graduate School, UMD, Spring, 1990; Spring, 1997.
	Fellow, Divisions 17 and 29, American Psychological Association, 1983
	Selected to participate in NIMH workshops
			Psychotherapy Process Research (1983)
			Psychotherapy Integration (1986)
			Adult Survivors of Sexual Abuse (1990)
			Psychotherapy Interventions (2002)
	Improvement of Instruction Award, UMD, Summer 1989
	Who's Who (in America, of American Women, in the East, of Women, in the World, 2,000 Notable American Women, in Medicine and Healthcare, International in Medicine, in Science and Technology, in American Education)
	Leona Tyler Award, Div 17, American Psychological Assoc., August 2001
	Distinguished Psychologist Award, Div 29, American Psychological Assoc., August 2003
	Honorary Member, Golden Key International Honour Society, November 16, 2003
	Outstanding Contributions to Science & Practice; Society for Counseling Psyc, August 2005
	Outstanding Lifetime Achievement Award, Section of Counseling and Psychotherapy Process and Outcome Research, Society for Counseling Psychology, August 2005
	Distinguished Research Career Award, Society for Psychotherapy Research, June 2007
	Certificate of Appreciation, Society for Counseling Psychology, August 2007.
Outstanding Publication of the Year Award 2009 from Section for Supervision and Training of Society for Counseling Psychology for Hill, C. E., Roffman, M., Stahl, J., Friedman, S., Hummel, A., & Wallace, C. (2008). Helping skills training for undergraduates: Outcomes and predictors of outcomes. Journal of Counseling Psychology, 55, 359-370.
Outstanding Publication of the Year Award 2015 from Section for Supervision and Training of Society for Counseling Psychology for series of articles in The Counseling Psychologist on insight training and JCP article on training.

d. Other Special Recognition

Knox, S. (in press). Biography of Clara E. Hill. In H. E. A. Tinsley & S. H. Lease (Eds.), Encyclopedia of Counseling. Thousand Oaks, CA: Sage.

Knox, S. (2010). Clara E. Hill: A rebel with several causes. In L. G. Castonguay, J. C. Muran, L. Angus, J. A. Hayes, N. Ladany, & T. Anderson (Eds.), Bringing psychotherapy research to life: Understanding change through the work of leading clinical researchers (pp. 153-162). Washington DC: American Psychological Association.
