

Dr. Vivian L. Begali, PsyD, LCP, FACPN-ABN, ABPP
Board Certified Clinical Psychologist, ABPP
Board Certified Clinical Neuropsychologist, ABN
Licensed Clinical Psychologist
Fellow, National Academy of Neuropsychology
Fellow, American College of Professional Neuropsychology
Fellow, American Academy of Clinical Psychology

www.drvivianbegali.com

Office: Dr. Vivian L. Begali, PsyD, LCP, FACPN-ABN, ABPP, LLC
Neuropsychology and Psychological Healthcare
Fountain Park Medical Offices
9327 Midlothian Turnpike, Suite 1-C
Richmond, VA 23235

Office (804) 728-2964
Fax (804) 655-2142

Cell Phone (804) 314-3573
Email: drbegali@gmail.com

PROFESSIONAL LICENSES/BOARD CERTIFICATIONS/FELLOW STATUS

Specialist, Board-Certified in Clinical Psychology
Diplomate, Board-Certified in Clinical Neuropsychology
Licensed Clinical Psychologist
Nationally Certified School Psychologist
Clinical Hypnosis-Advanced Consultant
School Psychologist
Postgraduate Professional
Fellow Status
Fellow Status
Fellow Status

American Board of Professional Psychology
American Board of Professional Neuropsychology
Virginia (VA) Board of Health Professionals
National Association of School Psychologists
American Society of Clinical Hypnosis
VA Commonwealth
VA Commonwealth
National Academy of Neuropsychology
American College of Professional Neuropsychology
American Academy of Clinical Psychology

PROFESSIONAL TRAINING, RESIDENCY and POST GRADUATE SUPERVISION

Doctor of Psychology (PsyD)
December 1996

Clinical Psychology & Counseling Psychology
(APA Accredited)
James Madison University, Harrisonburg, VA

Educational Specialist (EdS)
August 1985

School Psychology
James Madison University, Harrisonburg, VA

Master of Education (MEd)
August 1976

Special Education: Multi-handicapped; LD
Slippery Rock University, Slippery Rock, PA

(Professional Training, Residency continued)

Bachelor of Science (BS)
June 1974

Special Education: Mental Retardation
Slippery Rock University, Slippery Rock, PA

Residency and Internships

Post-Doctoral Fellowship in Clinical Neuropsychology and Medical Psychology (12 months, 8/96-8/97)

Shelting Arms Rehabilitation Hospital, Richmond, VA

Supervisors: F. Michael Martelli, PhD, LCP/Neuropsychologist & James Braith, PhD, LCP/Neuropsychologist
(Residency/Post Graduate Clinical Supervision Continued)

- Neuropsychological/psychological assessment of adults with neurological, medical and orthopedic injury
- Chief Neuropsychologist for Day Rehabilitation program serving adults with acquired brain injury and physiological disorders
- Medical Psychology Resident, Inpatient Unit
- Interdisciplinary treatment team member
- Neurorehabilitative interventions, individual psychotherapy, and compensatory training

Neuropsychological Associates, Richmond, VA

Supervisor: Edward Peck III, PhD, LCP, ABPP-CN, Diplomate Clinical Neuropsychology

- Administered and scored neuropsychological tests (adults and children) in private practice

Internship (PsyD) in Clinical Psychology and Neuropsychology (12 months, 7/95-7/96)

Woodrow Wilson Rehabilitation Center, Fishersville, VA (APA Equivalent)

Supervisors: Thomas Ryan, PhD, LCP, ABPP-CN, Diplomate in Clinical Neuropsychology & Elizabeth Cianciolo, PhD, LCP [Subacute Unit and Neuropsychology Laboratory]

- Neuropsychological/Psychological assessment for vocational treatment planning
- Individual inpatient psychotherapy, behavioral therapy, and family counseling
- Neuropsychological consultation to Brain Trauma Unit

Human Development Center, James Madison University, Harrisonburg, and VA (APA Accredited)

Supervisors: M. Paige Powell, PhD, LCP & William Walker, EdD, LCP [University Mental Health Clinic for children and adults.]

- Conducted neuropsychological assessments
- Developed and maintained program manual and standardized testing protocol
- Individual psychotherapy, conjoint and family therapy
- Live supervision of graduate students on child, adult, and family cases

Internship (EdS) Clinical and School Psychology (12 months, 1984-85)

University of Virginia Children's Medical Center, Charlottesville, VA.

Supervisors: Robert Marvin, PhD, LCP, Sharon Beckman-Brindley, PhD, LCP, Van Westervelt, PhD., LCP & F. D. Nidiffer, PhD, LCP

- Psychological treatment and assessment (infants, children, and adolescents)
- Family therapy/parent training

Greene County Schools, Stanardsville, VA. Supervisor: Rodney Kibler, PhD, LCP

- Individual counseling of high school students

- Teacher consultation
- Psychoeducational assessment

Internship (MEd) Special Education (10 months, 1975-76)

Mental Health/Mental Retardation, Butler, PA.

Supervisor: Al Stramiello, PhD.

- Interagency consultation
- Staff training and program development
- Program evaluation (group homes, community social service agencies, state mental hospital/training center)

Slippery Rock University, Special Education Department, Slippery Rock, PA.

Supervisors: Richard Myers, EdD. & Jack Dinger, PhD.

- Graduate Fellow and Teaching Assistant
- Research and data collection on the efficacy of non-categorical, competency-based teacher training

PROFESSIONAL EXPERIENCE

2017-2020 **Guest Editor, NeuroRehabilitation, International Journal, Thematic Issue:**
Neuropsychological and Psychological Applications in Neurorehabilitation

Recruitment of international manuscripts that are subsequently peer reviewed and accepted for publication. Ensured all recruited papers meet predetermined criteria. Determined each manuscript's suitability for publication. Provided editorial recommendations. Managed, tracked and ensured articles met criteria and were submitted within the agreed timeframe. Jointly contributed the guest editorial and one peer reviewed article.

2018-Pres. **Board Certified Clinical Psychologist/Board Certified Clinical Neuropsychologist**
Business Owner and Proprietor, Neuropsychology & Psychological Healthcare, 9327
Midlothian Turnpike, Suite 1-C, Richmond, VA 23235

- Neuropsychological/psychological assessment (child-adult-geriatric)
- Diagnostic, Forensic, Vocational, IMEs, Capacity & Dementia Evaluations
- Individual Psychotherapy (children-adults-geriatric)
- Family/conjoint therapy
- Pain Management Psychotherapy
- Doctoral Candidates, Practicum/Internship Supervision
- Mentor to Candidates for Board Certification in Clinical Neuropsychology
- Board Certification Review Committee, American Board of Professional Neuropsychology
- Medicare Liaison, Healthcare Benefits Committee, Virginia Psychological Association

Forensic Neuropsychology

- Expert Witness in medio-legal cases (Defense, Plaintiff) (TBI, Personal Injury, PTSD, Toxic Exposure, Autoimmune Disease, Chronic Pain, Pediatric and Adult)
- Depositions, Trial testimony
- Independent Medical Examinations (IMEs)
- Cognitive Capacity Evaluations (contemporary and retrospective, testamentary)
- Fitness for Duty, Readiness to Return to Work, Security Clearance
- Case Consultation, Peer Review, Medical and Disability File Review

**1996-2019 Board Certified Clinical Psychologist/Board Certified Clinical Neuropsychologist
Dominion Behavioral Healthcare, Harbor Park Drive, Midlothian, VA 23112**

- Neuropsychological/psychological assessment (child-adult-geriatric)
- Diagnostic, Forensic, Vocational, IMEs, Capacity & Dementia Evaluations
- Individual Psychotherapy (children-adults-geriatric)
- Family/conjoint therapy
- Pain Management Psychotherapy
- Doctoral Candidates, Practicum/Internship Supervision
- Mentor to Candidates for Board Certification in Clinical Neuropsychology
- Board Certification Review Committee, American Board of Professional Neuropsychology
- Medicare Liaison, Healthcare Benefits Committee, Virginia Psychological Association

Forensic Neuropsychology

- Expert Witness in medio-legal cases (Defense, Plaintiff) (TBI, Personal Injury, Toxic Exposure, Autoimmune Disease, Chronic Pain, Pediatric and Adult)
- Depositions, Trial testimony
- Independent Medical Examinations (IMEs)
- Cognitive Capacity Evaluations (contemporary and retrospective, testamentary)
- Fitness for Duty, Readiness to Return to Work, Security Clearance
- Case Consultation, Peer Review, Medical and Disability File Review

2010-2018 Neuropsychologist, Chippenham-Johnston Willis Hospital, CJW Sports Medicine Concussion Network, Richmond, VA (2010-2018)

- Invited neuropsychologist to provide neuropsychological evaluations, care coordination, and consultation following complicated sports-related concussive injury for treatment planning and interdisciplinary decisions regarding return to play.

1998-2006 Medical Psychologist/ Neuropsychologist, Medical Psychology Department, Sheltering Arms Physical Rehabilitation Hospital, 206 Twinridge Road, Richmond, VA

Chief Neuropsychologist for Day Rehabilitation Program/Outpatient Services (adults w/ acquired brain injury, brain tumors, epilepsy, orthopedic injury, multiple sclerosis, Parkinson's disease, chronic illness, chronic pain, dementia, neuromuscular disorders)

- Individual, group, and family psychotherapy
- Neuropsychological/psychological assessment
- Behavioral therapy and consultation

1997-1998 Pediatric Neuropsychologist, Cumberland Hospital for Children and Adolescents, New Cumberland Road, New Kent, VA

- Neuropsychological assessment and treatment (children and adolescents w/ neuropsychological, developmental, neuropsychiatric, behavioral disorders, and chronic illness)
- Clinical Supervisor for Acute Brain Injury Unit
- Individual and family psychotherapy
- Behavioral treatment planning/consultation
- Hospital Ethics Committee

1991-1994 Coordinator of Special Education/ Programs for the Seriously Emotionally Disturbed (SED) Charlottesville Public Schools, 1400 Melbourne Road, Charlottesville, VA

- Coordinator of middle and high school special education services

- Coordinator K-12 program and services for seriously emotionally disturbed
- Provided teacher professional development training and consultation
- Supervised district psychologists and UVA graduate students
- Developed and implemented K-12 social skills training program

1990-1991 **Program Coordinator**, Charlottesville Public Schools, Charlottesville, VA

- Implemented service delivery protocol for students with SED
- Coordinated educational and psychological services for students with ED
- Responsible for budget, hiring, staff training, and program evaluation

1989-1990 **Psychologist for SED Program**, Charlottesville Public Schools, Charlottesville, VA

- Chief psychologist for school division's pilot program for emotionally disturbed
- Individual and group counseling, behavioral management, team leadership
- Teacher and parent training and consultation

1985-1989 **School Psychologist**, Charlottesville Public Schools, Charlottesville, VA

- Psychological services to middle and high school students
- Supervised clinical psychology graduate students
- Initiated development of school-based crisis intervention protocol and crisis teams

1984-1985 **Psychologist A**, University of Virginia Children's Medical Center, Department of Pediatric Psychology and Behavioral Medicine, Charlottesville, VA.

- Psychological services to clinical population of infants, children and adolescents
- Individual and family therapy
- Cognitive rehabilitation and neuropsychological screening
- Hospital Brain Injury team

1979-1984 **Master Demonstration Teacher**, Kluge Children's Rehabilitation Center, University of Virginia, Charlottesville, VA

- Educational and diagnostic services (hospitalized children and adolescents with traumatic brain injury, autism, attention deficit hyperactivity disorder, cerebral palsy, developmental delay, spinal cord injury, diabetes, chronic illnesses, and eating disorders)
- Coordinated school reentry

1978-1979 **Training Coordinator**, Mineral County Public Schools, Keyser, WV.

- Coordinator of federally-funded Outreach and Training grant
- Provided on-site training and technical assistance to preschool teachers over a 6-state region
- Organized state and local professional training conferences

1976-1978 **Director of Adult Handicapped Programs**, United Cerebral Palsy of PA, Harrisburg, PA

- On-site consultation and program planning services to 22 UCP affiliates
- State representative for disabled constituents
- Organized statewide training conferences for disabled adults

1974-1975 **Special Education Teacher**, Pike County Public Schools, Jasper, OH.

- Teacher, self-contained classroom for 18 mentally disabled middle school students

PUBLICATIONS

Journals/Periodicals

- Begali, V. (2020, March). *Neuropsychological and Psychological Applications in Neurorehabilitation*. Editorial. **NeuroRehabilitation: An interdisciplinary journal**. IOS Press. DOI:10.3233/NRE-192965.
- Begali, V. (2020, March). *Neuropsychology and the Dementia Spectrum: Differential Diagnosis, Clinical Management, and Forensic Utility*. **NeuroRehabilitation: An interdisciplinary journal**. IOS Press. DOI:10.3233/NRE-192965.
- Begali, V. (2015, May). *Medicare Update: Physician Quality Reporting System*, **VACP Psychogram**, 39 (2), pp. 8-10.
- Begali, V. (2015, May). *Telemedicine: Expanding access to psychological care: Maximizing service delivery and business potential*, **VACP Psychogram**, 39 (2), pp. 23-30.
- Begali, V. (2014, April). *Medicare Update: Physician Quality Reporting System*, **VACP Psychogram**, 39 (1), pp 12-13.
- Begali, V. (2013, October). *Medicare: Stay the course or opt out?* **VACP Psychogram**, 38 (2), pp. 14-15.
- Begali, V. (2013, April). *It pays to learn the new alphabet: Medicare trends forecast the future of healthcare*. **VACP Psychogram**, 38 (1), pp. 6-8.
- Begali, V. (2012, July). *Expanding your practice with Health and Behavioral Codes*. **VACP Psychogram**, 37 (3), pp 10-11.
- Begali, V. (2012, January). *Medicare update: Revalidation requirements of the Affordable Care Act*. **VACP Psychogram**, 37 (3), pp. 10-11.
- Begali, V. & Cobb, H. (1986). [Review of Head injury rehabilitation: Children and adolescents]. **Professional School Psychology**, 1 (4), 307-308.
- Begali, V. (1985, December). *Treatment of emotional and behavioral disorders: Rationale for a multimodal approach*. **Communiqué**, 14 (4), p.6.

Chapters in Books

- Begali, V. (2020). *Capacity assessment: Clinicolegal, psychosocial, and ethical caveats*. In N. Zasler, D. Katz, and R. Zafonte (Eds.), *Brain Injury Medicine, Third Edition*. Springer Publishing Company, STM Signatory. New York. In process.

(Publications, continued)

Begali, V. (1994). *The role of the school psychologist*. In R. Savage & G. Wolcott (Eds.), Educational dimensions of acquired brain injuries. Austin, TX: Pro-ed.

Begali, V. (1979). *Screening, diagnosis, and assessment. In teaching the young handicapped child*. Washington, DC: Bureau of Education for the Handicapped.

Books

Begali, V. (1996). *Psychotherapy following acquired brain injury: An integrative paradigm for facilitating psychological adjustment and psychosocial competence*. Ann Arbor, MI: UMI Dissertation Publishing Company.

Begali, V. (1992). *Head injury in children and adolescents: A Resource and review for school and allied professionals (2nd Ed.)*. Brandon, VT: Clinical Psychology Publishing (currently J. R. Wiley).

Begali, V. (1987). *Head injury in children and adolescents: A Resource and review for school and allied professionals*. Brandon, VT: Clinical Psychology Publishing.

Other

Begali, V. (2016). *Utility of psychologists and neuropsychologists as legal resources and courtroom experts*. Unpublished manuscript.

Begali, V. & Jennette, K. (2014). *Utility of neuropsychological assessment in moderately advanced dementia*. Retrieval from <http://Legislative Action and Advocacy Committee, HONE-IN/nanonline.org>.

Begali, V. (2013). *Your neuropsychologist is a Diplomate of the American Board of Professional Neuropsychology* (brochure). Richmond, VA. Author.

Begali, V. (1991, July). *Program for the emotionally disturbed: Teacher's program handbook*. Available from Charlottesville Public Schools, 1400 Melbourne Road, Charlottesville, VA.

Begali, V. (1985). *Head injury in children and adolescents: A Resource for school personnel*. Educational specialist research project, James Madison University, Harrisonburg, VA.

Begali, V. (1976). *Extent of knowledge possessed by college junior women regarding the primary prevention of mental retardation*. Unpublished master's thesis, Slippery Rock University, Slippery Rock, PA.

INVITED PRESENTATIONS & WORKSHOPS

Begali, V. (May 2020). Live Webcast: **Neuropsychology in Medico Legal Applications: A How to Guide for Attorneys**. Presented to Medical School for Attorneys, 2020 VA Trial Lawyers Tort Law Seminars.

Begali, V. (2006, March) **Full Steam Ahead: Accelerating Psychotherapy Outcomes in Medical Rehabilitation**. American Society of Clinical Hypnosis, 48th Annual Scientific Conference and Workshops, Orlando, FLA.

Begali, V. (2003, October) Hypnosis **in psychotherapy with medical patients**. Virginia Psychological Association, Fall Convention, Charlottesville, VA.

(Invited Presentations & Workshops, continued)

- Begali, V. (2002, June) **Use of clinical hypnosis in pain management.** Sheltering Arms Rehabilitation Center, Richmond, VA.
- Begali, V. (1998, September). **Psychological treatment approach for chronic conversion disorder in a pediatric rehabilitation hospital.** Paper presented to Eighth Annual Conference for Children with Emotional and Behavioral Disorders. Sponsored by Medical College of Virginia/Virginia Commonwealth University, Virginia Beach, VA.
- Begali, V. (1994, April). Medical Grand Rounds: **Pediatric traumatic brain injury.** Saint Joseph's Hospital, Marshfield, WI.
- Begali, V. (1994, April). **Assessment and program planning for students with traumatic brain injury.** Full-day statewide workshop sponsored by Marshfield Children's Hospital, Wisconsin Department of Public Instruction, and Wisconsin Brain Injury Coalitions, Marshfield, WI.
- Begali, V. (1994, April). **Medical, educational, and psychological dimensions of traumatic brain injury.** Statewide conference sponsored by Ingham Intermediate School District, Mason, MI.
- Begali, V. (1994, April). **What can be done for emotionally disturbed children in the schools?** Virginia Psychological Association Spring Convention, Charlottesville, VA.
- Begali, V. (1994, March). **Psychological sequelae following mild traumatic brain injury.** Virginia Association of Pediatric Nurses, Kluge Children's Medical Center, University of Virginia., Charlottesville, VA.
- Begali, V. (1993, October). **Educational and psychological management of traumatically brain injured children and adolescents.** Full-day workshop presentation at national conference sponsored by National Rehabilitation Services, Northern Speech Services, Chicago, IL.
- Begali, V. (1993, October). **An introduction to traumatic brain injury and Assessment and programming.** Full-day workshop presentation to Charlottesville Public Schools, Charlottesville, VA.
- Begali, V. (1992, October). **Traumatic brain injury: Fundamentals for school psychologists.** Half-day workshop presentation for annual convention of the Virginia Association of School Psychologists, Richmond, VA.
- Begali, V. (1992, May). **Bridging the transition gap: Facilitating medical and educational collaborations.** Presentation at the fifth annual Kluge research symposium, University of Virginia Children's Medical Center, Charlottesville, VA.
- Begali, V. (1992, April). **Programming for the seriously emotionally disturbed: A Multifaceted approach.** Paper presented at the annual convention of Virginia Psychological Association, Roanoke, VA.
- Begali, V. (1992, April). **Traumatic brain injury: Assessment, reevaluation, and program planning.** Paper presented at the annual convention of Virginia Psychological Association, Roanoke, VA.
- Begali, V. (1991, August). **Social skills training: A Structured learning approach.** Workshop presentation to Charlottesville Public Schools, Charlottesville, VA.
- Begali, V. (1990, June). **Cognitive and educational assessment following traumatic head injury.** Two-day workshop presentation for State conference on traumatic brain injury sponsored by Iowa State Department of Special Education, Des Moines, Iowa.
- Begali, V. (1990, April). **Post-injury formal assessment.** Presentation at statewide conference on TBI sponsored by Special Education Coordinators of Alabama Multi-System Evaluation Center and Alabama DOE, Guntersville, Alabama.

Begali, V. (1988, November). **Neuropsychological and educational assessment: How to read and apply recommendations.** Presentation at statewide pediatric head injury conference sponsored by Virginia Department of Education, Virginia Head Injury Foundation, Department of Rehabilitation Services, and Traumatic Brain Injury Rehabilitation Research and Training Center, Medical College of VA, Richmond,

Begali, V. (1987, January). **Adolescent suicide and depression.** Workshop presentation to Charlottesville Public Schools, Charlottesville, VA.

Begali, V. (1985, April). **Closed head injury: A primer for school professionals.** Presentation at the annual convention of National Association of School Psychologists, Las Vegas.

Begali, V. (1985, March). **Neuropsychological assessment in head injured patients.** Paper presented at Kluge Children's Rehabilitation Center of the University of Virginia.

Begali, V. (1983). **Chronic illness in children: Educational implications.** Paper presented to the Virginia Association for Children with Learning Disabilities, Richmond, VA.

TEACHING IN HIGHER EDUCATION

(1996, Summer Session). Instructor for **Psychology for Professionals (PSYC 270)**. Department of Psychology, James Madison University.

(1995, Spring Semester). Instructor for **General Psychology (PSYC 102)**, Department of Psychology, JMU, Harrisonburg, VA.

(1994, Fall Semester). Instructor for **General Psychology (PSYC 102)**, Department of Psychology, JMU, Harrisonburg, VA.

(1993, November). Planning instructional strategies for students with traumatic brain injury. Lecturer for **Meeting the Unique Needs of Students with Traumatic Brain Injury (SPED 220)**, Department of Teacher Preparation and Special Education, George Washington University, Washington, DC.

(1993, November). Educational and psychological issues in traumatic brain injury. Lecturer for **Clinical Neuropsychology (EDHS 975)**, Department of School and Clinical Psychology, UVA, Charlottesville, VA.

PROFESSIONAL AFFILIATIONS

American Psychological Association (APA), Since 1997

International Neuropsychological Society (INS), Since 2006

National Academy of Neuropsychology (NAN), Since 1996

American Board of Professional Psychology (ABPP), Since 2016

American Board of Professional Neuropsychology (ABPN/ABN), Since 2009

American College of Clinical Neuropsychology, Since 2010

American Academy of Clinical Neuropsychology (AACN) Since 2017

Sports Neuropsychology Society (SNS), Since 2018

APA (Division 40) Clinical Neuropsychology, Since 1998
APA (Division 22) Rehabilitation Psychology, 1996-2008
APA (Division 42) Independent Practice, Since 1997
Virginia Psychological Association (VPA), Since 1997
Virginia Academy of Clinical Psychologists (VACP), Since 1997
Richmond Academy of Clinical Psychologists (RACP), Since 1997
Virginia Head Injury Foundation (VHIF), currently *Virginia Brain Injury Association*, 1990-2002
American Society of Clinical Hypnosis (ASCH), Since 2000
National Association of School Psychologists (NASP), 2012-2018
Virginia Hypnosis Society 1998-2001

HONORS/OFFICES/OTHER CREDENTIALS

Guest Editor, *NeuroRehabilitation: An International Interdisciplinary Journal* (2017-2020)
Specialist, Board Certified in Clinical Psychology, American Board of Professional Psychology (ABPP) 2016
Diplomate, Board Certified in Clinical Neuropsychology, American Board of Professional Neuropsychology, 2012
Fellow, American College of Professional Neuropsychology, 2012
Fellow, American Academy of Clinical Psychology, 2017
Legislative Action and Advocacy Committee, National Academy of Neuropsychology, 2012
Fellow, National Academy of Neuropsychology, 2007
Virginia Association of Clinical Psychologists, *Healthcare Benefits Committee*, Medicare Liaison, 2005
Membership Committee, National Academy of Neuropsychology, 2007-2012
American Society of Clinical Hypnosis, Approved *Consultant in Clinical Hypnosis*, ASCH, 2005-2019
American Psychological Association Practice Organization, *Leadership Circle* 2013, 2016
President, Richmond Academy of Clinical Psychologists, 2004-2005
Virginia Academy of Clinical Psychologists, *Executive Council* 2003-2005
Newsletter Editor, Richmond Academy of Clinical Psychologists, 2003
James Madison University, Faculty Appointment, 1995
Nominated, *National Psychologist of the Year*, National Association of School Psychologists, 1992
Awarded, *Psychologist of the Year*, Virginia Academy of School Psychologists, 1991
Nominated, *Best Practices in School Psychology*, VASP, 1990
University of Virginia, Clinical Faculty Appointment, 1989
Nominated, *Outstanding Teacher of the Year*, Charlottesville Public Schools, 1982

Last Revised: 9-1-19; 10-27-19; 3-24-20; 6-1-20

POST GRADUATE CONTINUING EDUCATION

<u>Title and Description</u>	<u>Instructor</u>	<u>Location</u>	<u>Date</u>
<u>Clinical Neurology</u>			
Recent Advances in Psychopharmacology (4)	Seda	Virginia Psych. Association (VPA)	1998
Neurology for Neuropsychologists (6)	Kritchevsky	NAN, DC	1998
Neuroimaging Studies & Recovery of Function after TBI (3)	Prigatano & Johnson	NAN, Orlando	2000
Psychopharmacologic Approaches to Cognitive-Behavioral Management of Acquired Brain Injury (3)	Zasler	NAN, Miami	2002
Application of Functional Neuroimaging to Clinical Populations: Promises & Pitfalls for Neuropsychologists (3)	Hillary & DeLuca	NAN, Dallas	2003
Neurobiology of Drug Abuse (3)	Horton & Crown	NAN, Dallas	2003
Neurochemistry & Medication Management of Aggression (3)	Matthews	NAN, Seattle	2004
Chronic Traumatic Encephalopathy (3)	Barr	AACN, Boston	2017
Concussion Recovery (3)	Anderson	NAN, Boston	2017
Neuropsychiatry: Clinical Update (16.25)	Harvard Medical School	Boston, MA	2019
<u>Pediatric Neuropsychology</u>			
Pediatric Head Trauma (3)	Fennell	NAN, Las Vegas	1997
Pediatric Grand Rounds (3)	Annett & Nilson	NAN, Las Vegas	1997
Application of Collaborative Model for Titrating Psychostimulant Medications in Treating Attention/Processing Speed Deficiencies (3)	Stapleton & Zacharewicz	NAN, Seattle	2004
Exploring the Neuropsychology of ADHD (1.5)	Heaton	INS, Portland	2007

Pediatric ADHD: Comorbidities & Differential Diagnoses (3)	Armstrong	AACN, Boston	2008
Evaluating Noncredible Effort During Pediatric Neuropsychological Assessment (3)	Kirk & Kirkwood	NAN, Marco Island	2011
Wechsler Intelligence Scale for Children – Fifth Edition (WISC-V) (2)	Holdnack & Railford	NAN, Fajardo, PR	2014
Pediatric Executive Functioning (2)	Gioia	NAN, Austin, TX	2015

Neuroanatomy

New Advances/Assessment of Executive Function (3)	Delis	NAN, Las Vegas	1997
Neuroimaging Studies & Recovery After Brain Injury (3)	Prigatano	NAN, Orlando	2000
Application of Functional Neuroimaging to Clinical Populations: Promises & Pitfalls for Neuropsychologists (3)	Hillary & DeLuca	NAN, Dallas	2003
Neurobiology of Antisocial, Violent & Psychopathic Behavior (3)	Faculty	NAN, Scottsdale	2007
Advanced Neuroimaging (3)	Lebby	NAN, New Orleans	2009
Hemispheric Dominance for Movement (1)	Haaland	NAN, Nashville	2012
Executive Functioning & Emotion (2)	Suchy	NAN, Austin, TX	2015
Behavioral Neurology (2)	Morgan	NAN, Austin, TX	2015

Neuropathology

Non Verbal Learning Disabilities (3)	Rourke	NAN, Las Vegas	1997
Recovery from Aphasia: Biological Factors & Treatment (3)	Kertesz	NAN, DC	1998
Compensating for Cognitive Deficits (3)	Wilson	NAN, DC	1998
Rehabilitation Psychology (13)	Division 22	Rehab. Psych Conf. New Orleans	2002
Psychopharmacologic Approaches to Cognitive-Behavioral Management of Acquired Brain Injury (3)	Zasler	NAN, Miami	2002

Medical Advances in Alzheimer's Disease (3)	Graff-Radford	NAN, Dallas	2003
Update on Early Detection & Differential Diagnosis of Dementias (3)	Bondi	NAN, Seattle	2004
Alcohol Use Disorders in Neurological Populations	Johnson, Green & Adams	INS, Portland	2007
Early Identification of Alzheimer's Disease	Faculty	NAN, Vancouver	2010
Mild Traumatic Brain Injury (3)	McCrea	NAN, San Diego	2013
Neuroimaging Primer (1)	Lebby	NAN, San Diego	2013
Mild Cognitive Impairment Diagnosis And Treatment (3)	Bondi & Smith	NAN, Austin, TX	2015
Sports Concussion (13)	SNS Conference	Washington, DC	2018
<u>Adult Neuropsychology</u>			
Creutzfeldt-Jakob Disease (3)	Acevedo & Toss	NAN, Miami	2002
Effects of Cerebrovascular Disease on Cognition (3)	Vrbancic	NAN, Miami	2002
Neurobiology of Drug Abuse (3)	Horton & Crown	NAN, Dallas	2003
Medical Advances in Alzheimer's Disease (3)	Graff-Radford	NAN, Dallas	2003
What Neuropathology Can Teach us About the Neurobiology Of the Self (1.5)	Feinberg	NAN, Seattle	2004
Update on Early Detection & Differentiation of Dementias (3)	Bondi	NAN, Seattle	2004
Diagnosis & Prognosis of Mild Cognitive Impairment (1.5)	Howieson	INS, Portland	2007
Fronto-temporal Dementia: An Update (1.5)	Johnson	INS, Portland	2007
Alcohol Use Disorders in Neurological Populations	Johnson, Green & Adams	INS, Portland	2007
Neuropsychology of Blast & War-related TBI (3)	Faculty	NAN, Scottsdale	2007
Neuroscience of Brain Injury (1)	Faculty	NAN, New York	2008

Dementia (3)	Molter & Moberg	NAN, New Orleans	2009
Dementia (3)	Carlson	NAN, New Orleans	2009
Mild Cognitive Impairment & Alzheimer's Disease (3)	Bondi	NAN, Vancouver	2010
Early Detection of Alzheimer's Disease (1)	Peterson	NAN, San Diego	2013
Dementia Update (27.5)	Harvard Medical School Neurology Faculty	Boston, MA	2014
Sedatives & Hypnotics (3)	Crowe	NAN, Fajardo, PR	2014
Cognitive Dysfunction and Autoimmunity (3)	Kozora	NAN, Fajardo, PR	2014
Loss of Judgment in Patients with Behavioral Variant of Frontotemporal Dementia and other Neurologic Disorders (3)	Rankin & Barr	AACN, Boston	2017
Diverse Brains (1)	Gernsbacher	NAN, Boston	2017
Dementia Update (26)	Harvard Medical School	Boston, MA	2018
COVID-19 and Brain Dysfunction	Goldberg	Webinar	2020
<u>Neuropsychological Assessment</u>			
New Advances in the Assessment of Executive Function (3)	Delis	NAN, Las Vegas	1997
WISC-III as a Neuropsychological Instrument (3)	Kaplan	NAN, Las Vegas	1997
Detecting Exaggeration & Malingering in Neuropsychological Assessment (3)	Iverson	NAN, Orlando	2000
Clinical Neuropsychology: Current Issues (1.5)	Reynolds	NAN, Orlando	2000
Advanced Interpretation Using Cognitive Models (3)	Vanderploeg	NAN, Orlando	2000
Conners' CPT – II (2)	Conners	NAN, Orlando	2000
Intro to Boston Qualitative Scoring System for RCFT (2)	Stern	NAN, Orlando	2000
Cognitive Assessment of Spanish Speaking Older Adult (1.5)	Faculty	NAN, New York	2008
WMS-IV Structure and Properties	Pearson	NAN, New York	2008

Assessing Reliable Change	Duff	NAN, Vancouver	2010
Hopkins Norms (2)	Schretlen & Testa	NAN, Vancouver	2010
Halstead-Reitan in Assessment of Dementia (3)	Hom	ACPN, Las Vegas	2012
The Neuropsychology of Dementia (7)	Brandt	Copper Ridge Institute, Johns Hopkins	2013
MCI across the Lifespan (1)	Iverson	NAN, Austin, TX	2015
CTE: A Critical Review of the Science and Forensic Applications for Neuropsychologists (3)	Barr	AACN, Boston	2017
Evolving Landscape of NP Validity Testing (3)	Schroeder & Martin	AACN, Boston	2017
<u>Ethics/Practice Issues</u>			
Facing the Daubert Challenge (3)	Rostow	NAN, Miami	2002
Assessment of Civil Competencies in the Elderly (3)	Marson	NAN, Miami	2002
APA Ethics Code & Forensic Neuropsychology (3)	Fisher	NAN, Dallas	2003
Practical Issues in Clinical Neuropsychology (3)	Axelrod	NAN, Seattle	2004
Update of CPT Codes	Puente	NAN, Scottsdale	2005
Clinical Reasoning & New Developments in Neuropsych. Assessment (3)	Schretlen	AACN, Boston	2008
Medicare, Current Procedural Terminology (1)	Puente	NAN, New York	2008
Update of CPT Codes	Puente	NAN, New Orleans	2009
Advanced Reimbursement Issues	PAIC	NAN, New Orleans	2009
Update of CPT Codes	Puente	NAN, Vancouver	2010
Ethics and the Law (6)	McGowan	Richmond, VA	2010
Healthcare Legislation Impact on Neuropsychology	Puente	NAN, Vancouver	2010
Insurance/Practice Issues (3)	Puente/PAIC	NAN, Vancouver	2010
Advance Reimbursement Issues (3)	Roebuck & Spencer	NAN, Marco Island	2011

Advanced Reimbursement Issues (3)	PAIC Committee	NAN, Marco Island	2012
Business Strategies (3)	Barisa	NAN, San Diego	2013
Negotiation, PQRS, Reimbursement (3)	PAIC	NAN, San Diego	2013
Practice Issues and Insurance (1)	PAIC-IOPC	NAN, Fajardo, PR	2014
Practice Issues and Insurance (1.5)	PAIC-IOPC	NAN, Austin, TX	2015
Procedural Coding and Diagnosis (1)	Puente	NAN, Austin, TX	2015
Ethical Issues in Neuropsychology (2)	Grote	NAN, Austin, TX	2015
DSM-5 & ICD-10 Changes (3)	Boake & Puente	NAN, Austin, TX	2015
Evidence-Based Practitioner (2)	Chelune	NAN, Austin, TX	2015
Clinical Psychology Oral Exam (20)	ABPP	Baltimore, MD	2016
Reimbursement Issues with ICD-10	Boake	AACN, Boston	2017
Healthcare Redesign	Herceg	NAN, Boston	2017
Evolving Healthcare	PAIC	NAN, Boston	2017
Future of Neuropsychology	Meyers	NAN, Boston	2017
<u>Psychological Assessment</u>			
Non-verbal Learning Disabilities (3)	Rourke	NAN	1997
New Scores & Methods of Practice with Wechsler Scales (3)	Chelune, Tulskey & Harris	NAN, Dallas	2003
Advanced Interpretation Using Cognitive Models (3)	Vanderploeg	NAN, Orlando	2000
Conners' CPT – II (2)	Conners	NAN, Orlando	2000
New Conners' Rating Scales for School-age and Early Childhood	Reynolds	NAN, New Orleans	2009
WAIS-IV/WMS-IV	Holdnack	NAN, New Orleans	2009
Update Standards of Educational Psychological Tests	Puente	NAN, Vancouver	2010
DSM-5 Proposed Changes (2)	Torres	VPA, Homestead	2011
Patient Care & Prescriptive Authority (2)	McGrath	VPA, Homestead	2011

Application/Intervention

Holistic Approaches to Neuropsychological Rehab (3)	Prigatano	NAN, DC	1998
Intro: Clinical Hypnosis (20)	VA Hypnosis Society	E. Virginia Med. School	Oct. 1999
Cognitive Treatment & Depression (3)	Beck	Williamsburg, VA	2000
Hypnosis in Treatment of Women's Issues (6)	Hornyak	Norfolk, VA	2000
Retraining Cognition (3)	Parente	NAN, Seattle	2004
Advanced Certification Clinical Hypnosis (100)	ASCH	Arlington, Orlando	2005
Cognitive Enrichment Programs (3)	Faculty	NAN, New Orleans	2009
Evidence-Based Neuropsychology	Chelune	NAN, Vancouver	2010
American Society of Clinical Hypnosis-Advanced Workshop (20)	ASCH	Oak Brook, Illinois	2012
Sports Neuropsychology (1.5)	Conder & Conder	NAN, Fajardo, PR	2014
Psychotherapy for Neurological Disorders (3)	Ruff	NAN, Fajardo, PR	2014
Trauma, Dissociation and Clinical Practice: Hypnotic Applications and Technique (Advanced) (12)	Lemke & Pilon	ASCH, San Antonio	2015
Hypnotic Analgesia (1)	ASCH	Education & Research Foundation	2015
Hypnosis Facilitated Psychotherapy (1)	ASCH	Education & Research Foundation	2015
Advanced Methods in Mindfulness, Psychosynthesis, Management of Pain And Suffering	ASCH	Education & Research	2016

Pediatric Neuropsychology and Psychopathology

Non-verbal Learning Disabilities (3)	Rourke	NAN	1997
Strategic Treatment of Anxiety, Panic Attack & OCD (6)	Wilson	Richmond, VA	1999
Clinical Updates in Pediatric Epilepsy (1.5)	Faculty	NAN, Scottsdale	2007
Neurobiology of Antisocial, Violent & Psychopathic Behavior (3)	Faculty	NAN, Scottsdale	2007

Pediatric ADHD: Comorbidities & Differential Diagnoses (3)	Armstrong	AACN, Boston	2008
Pediatric Grand Rounds (1)	Fastenau	NAN, Nashville	2012
Developing Hypnotic Minds: Psychophysiological Adaptability and Resilience (10)	ASCH	San Antonio, TX	2015
Pediatric Executive Functioning (2)	Giola	NAN, Austin, TX	2015
<u>Forensics</u>			
Facing the Daubert Challenge (3)	Rostow	NAN, Miami	2002
Assessment of Civil Competencies in the Elderly (3)	Marson	NAN, Miami	2002
Competency in Forensic Consulting (1.5)	Faculty	NAN, Scottsdale	2007
Neuropsychological IME (3)	Faculty	NAN, New York	2008
Cases, Controversies and Legal Authority	Faculty	NAN, New York	2008
Forensic Applications of MMPI-2 RF (3)	Porath	NAN, New Orleans	2009
Symptom Validity Admissibility	Kaufman	NAN, New Orleans	2009
19 th Annual National Expert Witness Conference (12)	Babitsky	SEAK, Chicago	2010
Comparing Symptom Validity Tests (3)	McCaffrey	NAN, Vancouver	2010
Courtroom Testimony in VA (3)	Peck & Ball	VACP, Homestead	2011
Assessment/Symptom Validity (3)	Greve & Bianchini	NAN, Marco Island	2011
Forensic Ethics (3)	Otto	NAN, Marco Island	2011
Quest for Continuous Measurement of Response Bias: Selection and Use of SV Measures (3)	Boone	NAN, Nashville	2012
Forensic Neuropsychology (3)	Larrabee	NAN, San Diego	2013
Incompetency & Guardianship (1)	Demakis	NAN, San Diego	2013
Expert Witness: IMEs (12)	SEAK	Clearwater, FL	2015
Medical and Disability File Review	SEAK	Clearwater, FL	2016
Forensic Grand Rounds (3)	Greve	AACN, Boston	2017

Independent Neuropsychological Evaluations (3)	Oakes & Lovejoy	AACN, Boston	2017
Forensic Methods (2)	Barth	NAN, Boston	2017
Expert Medical Witness (13)	Mangraviti, Esq.	SEAK, Clearwater, FL	2018
Writing Bulletproof IMEs (12)	Donevan, Esq.	SEAK, Clearwater, FL	2019

Revised: 10/8/16; 6/25/17; 12/17/17; 6/9/18; 10/27/19; 3/24/20; 7/18/20