

VITA

BRUCE E. WAMPOLD, Ph.D., ABPP

(Revised January 9, 2015)

PERSONAL DATA

Place of Birth:	Olympia, Washington, USA	Department of Counseling Psychology
Citizenship:	USA	School of Education
University Phone:	(608) 262-2878	335 Education Building
Home Phone:	(608) 661-9751	1000 Bascom Mall
FAX:	(608) 265-3347	University of Wisconsin--Madison
E-mail:	bwampold@wisc.edu	Madison, Wisconsin 53706
Web:	http://counselingpsych.education.wisc.edu/cp/people/faculty/bruce-wampold	

PRESENT POSITIONS

Patricia L. Wolleat Professor of Counseling Psychology
 Department of Counseling Psychology
 School of Education
 University of Wisconsin—Madison

Director, Forskningsinstituttet (Research Institute)
 Modum Bad Psychiatric Center
 Vikersund, Norway

DEGREES (including Honorary Degrees)

2013	Honorary Doctorate in the Social Sciences Stockholm University
1977-1981	Ph.D., Education (Counseling Psychology; APA accredited) University of California, Santa Barbara Dissertation Title: <i>The Relationship Between the Cognitive Organization and the Classroom Behavior of Elementary School Children</i> (Donald R. Atkinson, Advisor)
1975-1976	M.Ed., Educational Psychology (Counseling and Guidance) University of Hawai'i, Manoa
1967-1971	B.A., Major: Mathematics Minor: Economics Summa Cum Laude Secondary Teaching Certificate (Mathematics) University of Washington, Seattle

LICENSE, CERTIFICATION, AND DIPLOMATE STATUS

- 2001- Diplomat in Counseling Psychology, American Board of Professional Psychology (#5506)
- 1992- Psychologist, State of Wisconsin (#1748)
- 1988-1992 Psychologist, State of Oregon (#0768)
- 1983-1988 Psychologist, State of Utah (#0411)
- 1981-1986 Basic Pupil Personnel Services, School Psychology, State of California (#48606)
- 1979-1985 Basic Pupil Personnel Services, State of California (#38452)

PREVIOUS PROFESSIONAL EXPERIENCE

- 2011-present Patricia L. Wolleat Professor of Counseling Psychology
- 2009-2013 Clinical Professor of Psychiatry
University of Wisconsin—Madison
- 2002-2004 Director
Educational and Psychological Training Center
School of Education
University of Wisconsin--Madison
- 2001-2002 Senior Psychologist (.20 time devoted to clinical services; 0.0 fte)
Counseling and Consultation Services
University of Wisconsin--Madison
- 1995-1998 Professor and Chair
2004-2006 Department of Counseling Psychology
Summer 2007 University of Wisconsin—Madison
2008-2012
- 1992-1995 Professor, Department of Counseling Psychology
Vilas Associate in Social Studies
University of Wisconsin—Madison
- 1992-present Professor
Counseling Psychology and Counselor Education
University of Wisconsin--Madison
- 1991-1992 Associate Professor
Counseling Psychology and Counselor Education

University of Wisconsin--Madison

- 1990-1992 Professor
.50 Counseling Psychology
.50 Educational Psychology
College of Education
University of Oregon
- 1989-1990 Associate Dean
College of Education
University of Oregon
- 1988-1989 Associate Professor and Coordinator and Director of Training,
Counseling Psychology (.50 fte)
Associate Professor, Educational Psychology (.50 fte)
Division of Counseling and Educational Psychology
University of Oregon
- 1987-1988 Associate Professor
Division of Counseling and Educational Psychology
University of Oregon
- 1985-1987 Assistant Professor
Division of Counseling and Educational Psychology
University of Oregon
- 1985-1986 Associate Professor (on leave)
Department of Educational Psychology
University of Utah
- 1984-1985 Director, Counseling Psychology Program
University of Utah
- 1983-1985 Adjunct Assistant Professor
Department of Health Education
University of Utah
- 1981-1985 Assistant Professor
Department of Educational Psychology
University of Utah

- 1982-1983 Clinical Staff Associate (part-time)
University Counseling Center
University of Utah
- 1981 Director, Counseling Psychology Training Clinic (three months)
University of California, Santa Barbara
- 1980-1981 Visiting Lecturer
Department of Education (Counseling Psychology)
University of California, Santa Barbara
- 1978-1979 Supervisor (part-time)
Counseling Psychology Training Clinic
University of California, Santa Barbara
- 1972-1977 Mathematics Teacher, Wrestling Coach
Punahou School
Honolulu, Hawai'i
- 1971-1972 Mathematics and Science Teacher
Stevens Junior High School
Port Angeles, Washington

BOOKS

- Duncan, B., Miller, S. D., Wampold, B. E., & Hubble, M. (Eds.). (2010). *The heart and soul of change: Delivering what works* (2nd ed.). Washington DC: American Psychological Association.
- Flückiger, C., Wüsten, G., Zinbarg, R. E., Wampold, B. E. (2009). *Resource activation: Using clients' own strengths in psychotherapy and counseling*. Cambridge, MA: Hogrefe.
- Heppner, P. P., Kivlighan, D. M., Jr., & Wampold, B. E. (1992). *Research Design in Counseling*. Belmont, CA: Brooks Cole. [Translated into Mandarin, 1996]
- Heppner, P. P., Kivlighan, D. M., Jr., & Wampold, B. E. (1999). *Research Design in Counseling* (2nd ed.). Belmont, CA: Brooks Cole.

Heppner, P. P., Wampold, B. E., & Kivlighan, D. M., Jr. (2007). *Research Design in Counseling* (3rd ed.). Belmont, CA: Brooks Cole.

Wampold, B. E. (2001). *The great psychotherapy debate: Models, methods, and findings*. Mahwah, NJ: Lawrence Erlbaum Associates.

Wampold, B. E. (2010). *The basics of psychotherapy: An introduction to theory and practice*. Washington DC: American Psychological Association.

Wampold, B. E., & Drew, C. J. (1990). *Theory and application of statistics*. New York: McGraw Hill.

Wampold, B. E., & Imel, Z. E. (2015). *The great psychotherapy debate: Research evidence for what works in psychotherapy* (2nd ed.). New York: Routledge.

BOOK CHAPTERS

Coleman, H. L. K., & Wampold, B. E. (2003). Challenges to the development of culturally relevant empirically supported treatment. In D.B. Pope-Davis, H.L.K. Coleman, W. Liu, and R. Toperek (Eds.). *Handbook of Multicultural Competencies* (pp. 227-246). Thousand Oaks, CA: Sage.

Goodyear, R. K., Tracey, T. J. G., Claiborn, C. D., Lichtenberg, J. W., Wampold, B. E., & Gutierrez, M. (2012). Prototypic Features of Urban Education (pp. 20-28). In K. Gallagher, R. K. Goodyear, and D. Brewer (Eds.), *Introduction to Urban Education*. New York: Routledge.

Hill, C. E., Castonguay, L. G., Elliott, R., ... & Wampold, B. E. (2006). Insight in psychotherapy: Definitions, process, consequences, and research directions. In L.G. Castonguay & C. E. Hill, (Eds.), *Insight in psychotherapy* (pp. 441-454). Washington, DC: APA Press.

Hubble, M. A., Duncan, B. L., Miller, S. D., & Wampold, B. E. (2010). Introduction. In B. L. Duncan, S. D. Miller, M. A. Hubble, and B. E. Wampold (Eds.). *The heart and soul of change: Delivering what works* (2nd ed., pp 23-47). Washington DC: American Psychological Association.

Imel, Z. E., & Wampold, B. E. (2008). The importance of treatment and the science of common factors in psychotherapy. In S. D. Brown & R. W. Lent (Eds.), *Handbook of Counseling Psychology* (4th ed, pp. 249-266). New York: John Wiley.

- Miller, S. D., Hubble, M. A., Duncan, B. L., & Wampold, B. E. (2010). Delivering what works. In B. L. Duncan, S. D. Miller, M. A. Hubble, and B. E. Wampold (Eds.). *The heart and soul of change: Delivering what works* (2nd ed., pp. 421-430). Washington DC: American Psychological Association.
- Minami, T., & Wampold, B. E. (2008). Adult psychotherapy in the real world. In B. Walsh (Ed.). *Biennial Review of Counseling Psychology* (pp. 27-45). New York: Routledge.
- Norcross, J. C., & Wampold, B. E. (2013). Compendium of treatment adaptations. In G. P. Koocher, J. C. Norcross, & B. A. Greene (Eds.), *Psychologists' desk reference* (3rd edition, pp. 167-170). New York: Oxford University Press.
- Osborn, K. A. R., Ulvenes, P. G., Wampold, B. E., & McCullough, L. (2015). Creating change through focusing on affect: Affect phobia therapy. In, N. C. Thoma & D. McKay, D. (Eds.) *Engaging emotion in cognitive behavioral therapy: Experiential techniques to promote lasting change* (pp.146-174). New York: Guilford.
- Wampold, B. E. (1992). The intensive examination of social interactions. In T. R. Kratochwill & J. R. Levin (Eds.), *Single-case research design and analysis: New directions for psychology and education* (pp. 93-131). Hillsdale, NJ: Lawrence Erlbaum.
- Wampold, B. E. (1995). Analysis of behavior sequences in psychotherapy. In J. Siegfried (Ed.), *Therapeutic and everyday discourse as behavior change: Towards a micro-analysis in psychotherapy process research* (pp. 189-214). Norwood, NJ: Ablex.
- Wampold, B. E. (1996). Designing a research study. In F. T. L. Leong & J. T. Austin (Eds.). *The psychology research handbook: A guide for graduate students and research assistants*. Newbury Park, CA: Sage.
- Wampold, B. E. (2005). Designing a research study. In F. T. L. Leong & J. T. Austin (Eds.). *The psychology research handbook: A guide for graduate students and research assistants* (2nd ed.). Newbury Park, CA: Sage.
- Wampold, B. E. (1999). Indications and planning of psychotherapies: "Much ado about nothing?" In M. Maj & N. Sartorius (Eds.), *World Psychiatric Association, Evidence and experience in psychiatry: Vol. 1. Depressive Disorders* (pp. 209-211). Chichester, England: Wiley.

- Wampold, B. E. (2000). Outcomes of individual counseling and psychotherapy: Empirical evidence addressing two fundamental questions. In S. D. Brown & R. W. Lent (Eds.), *Handbook of Counseling Psychology* (3rd ed, pp. 711-739). New York: John Wiley.
- Wampold, B. E. (2005). Do therapies designated as ESTs for specific disorders produce outcomes superior to non-EST therapies? Not a scintilla of evidence to support ESTs as more effective than other treatments. In J. C. Norcross, L. E. Beutler & R. F. Levant (Eds.), *Evidence-based practices in mental health: Debate and dialogue on the fundamental questions* (pp. 299-308, 317-319) . Washington, DC: American Psychological Association.
- Wampold, B. E. (2005). What should be validated? The psychotherapist. In J. C. Norcross, L. E. Beutler & R. F. Levant (Eds.), *Evidence-based practices in mental health: Debate and dialogue on the fundamental questions* (pp. 200-208, 236-238). Washington, DC: American Psychological Association.
- Wampold, B. E. (2010). The research evidence for the common factors models: A historically situated perspective. In B. M. Duncan, S. D. Miller, M. A. Hubble, and B. E. Wampold, (Eds). *The Heart and Soul of Therapy*. (2nd ed., 49-82). Washington, DC: American Psychological Association
- Wampold, B. E., Davis, B., & Good, R. H. III (1992). Hypothesis validity of clinical research. In A. E. Kazdin (Ed.), *Methodological issues & strategies in clinical research* (pp. 265-283). Washington, DC: American Psychological Association. [Reprint of Wampold, Davis, & Good, 1990]
- Wampold, B. E., Davis, B., & Good, R. H. III (1998). Hypothesis validity of clinical research. In A. E. Kazdin (Ed.), *Methodological issues & strategies in clinical research* (2nd ed.). Washington, DC: American Psychological Association. [Reprint of Wampold, Davis, & Good, 1990]
- Wampold, B. E., Davis, B., & Good, R. H. III (2003). Hypothesis validity of clinical research. In A. E. Kazdin (Ed.), *Methodological issues & strategies in clinical research* (3rd ed., pp. 389-406). Washington, DC: American Psychological Association. [Reprint of Wampold, Davis, & Good, 1990]
- Wampold, B. E., & Freund, R. D. (1991). Statistical issues in clinical psychology. In M. Hersen, A. E. Kazdin & A. S. Bellack (Eds.), *The Clinical Psychology Handbook* (2nd ed., pp 313-326). New York: Pergamon Press.

- Wampold, B. E., Imel, Z. E., Bhati, K. S., & Johnson, M. D. (2007). Insight as a common factor. In L.G. Castonguay & C. E. Hill, (Eds.), *Insight in psychotherapy* (pp. 119-139). Washington, DC: APA Press.
- Wampold, B. E., Hollon, S. D., & Hill, C. E. (2011). Unresolved questions and future directions in psychotherapy research. In J. C. Norcross, G. R. VandenBos, & D. K. Freedheim (Eds.). *History of psychotherapy: Continuity and change* (2nd ed., pp. 333-356). American Psychological Association Press.
- Wampold, B. E. & Holloway, E. L. (1997). Methodology, design, and evaluation in psychotherapy supervision research. In C. E. Watkins, Jr., (Ed.). *Handbook of Clinical Supervision* (pp. 11-27). New York: Wiley
- Wampold, B. E., & Poulin, K. (1992). Counseling research methods: Art and artifact. In S. D. Brown & R. W. Lent (Eds.), *Handbook of Counseling Psychology* (2nd ed., pp. 71-109). New York: John Wiley.
- Wampold, B. E., & Weinberger, J. (2010). Jerome D. Frank: Psychotherapy researcher and humanitarian. 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 - Legacies from the Society for Psychotherapy Research* (pp. 29-38). Washington DC: American Psychology Association.
- Wampold, B. E., & Weinberger, J. (2012). Critical thinking in the design of psychotherapy research. In R. D. Alarcón & J. B. Frank (Eds.), *The Psychotherapy of hope: The Legacy of Persuasion and Healing* (pp.3-21) . Baltimore: Johns Hopkins Press.

VIDEOS

- Wampold, B. E. (2011). *Qualities and Actions of Effective Psychotherapists*. Series I: Systems of Psychotherapy. Washington DC: American Psychological Association.

EDITED SPECIAL ISSUES

- Norcross, J. C. & Wampold, B. E. (2011). *Adapting psychotherapy to the individual patient*. Special Issue of the *Journal of Clinical Psychology: In Session*, 67.
- Wampold, B. E. (1987). *Quantitative foundations of counseling psychology*. Special Issue of the *Journal of Counseling Psychology*, 34.

Wampold, B. E. (1988). *The autocorrelation debate*. Special issue of *Behavioral Assessment*, 10.

ARTICLES

In Press

Amble, I., Gude, T., Stubdal, S., Andersen, B. J., Wampold, B. E. (in press). The Effect of Implementing the Outcome Questionnaire-45.2 Feedback System in Norway: A Multisite Randomized Clinical Trial in a Naturalistic Setting. *Psychotherapy Research*.

Flückiger, C., DelRe, AC, Wampold, B. E. (in press). The sleeper effect: Artifact or phenomenon - a brief comment on "Are The Parts As Good As The Whole? A Meta-Analysis Of Component Treatment Studies (Bell, Marcus & Goodlad 2013)." *Journal of Consulting and Clinical Psychology*.

2014

Amble, I., Gude, T., Stubdal, S., Øktdalen, T., Skjorten, A. M., Andersen, B. J., Solbakken, O, A., Brorson, H. H., Arnevik, E., Lambert, M. J., Wampold, B. E. (2014). Psychometric properties of the outcome questionnaire-45.2: The Norwegian version in an international context. *Psychotherapy Research*, 24, 504-513.

Barnicot, K., Wampold, B., Priebe, S. (2014). The effect of core clinician interpersonal behaviours on depression. *Journal of Affective Disorders*, 167, 112-117.

Berggraf, L., Ulvenes, P. G., Hoffart, A., Wampold, B. E., & McCullough, L. (2014). Growth in sense of self and sense of others predicts reduction in interpersonal problems in short-term dynamic but not in cognitive therapy. *Psychotherapy Research*, 24, 456-469.

Berggraf, L., Ulvenes, P. G., Øktdalen, T., Hoffart, A., Stiles, T., McCullough, L., & Wampold, B. E. (2014). Experience of affects predicting sense of self and others in short term dynamic and cognitive therapy. *Psychotherapy*, 51, 246-257.

Flückiger, C., Del Re A. C. , Munder, T., Heer, S., & Wampold, B. E.. (2014). Enduring effects of evidence-based psychotherapies in acute depression and anxiety versus treatment as usual at follow-up: A longitudinal meta-analysis. *Clinical Psychology Review*, 34, 367-375.

Frost, N. D., Laska, K. M., & Wampold, B. E. (2014). The evidence for present-centered therapy as a treatment for posttraumatic stress disorder. *Journal of Traumatic Stress*, 27,

1-8.

Laska, K. M., Gurman, A. S., & Wampold, B. E. (2014). Expanding the lens of evidence based practice in psychotherapy: A common factors perspective. *Psychotherapy, 51*, 467-481.

Laska, K. M., & Wampold, B. E. (2014). Ten things to remember about common factor theory. *Psychotherapy, 51*, 519-524.

Owen, J., Tao, K., Imel, Z., Wampold, B. E., & Rodolfa, E. (2014). Addressing racial and ethnic microaggressions in psychotherapy. *Professional Psychology: Research and Practice, 4*, 283-290.

Tracey, T. J. G., Wampold, B. E., Lichtenberg, J. W., & Goodyear, R. K. (2014). Expertise in psychotherapy: An elusive goal? *American Psychologist, 69*, 218-229.

Ulvenes, P. G., et al. (2014). Orienting patient to affect, sense of self, and the activation of affect over the course of psychotherapy with Cluster C patients. *Journal of Counseling Psychology, 61*, 315-324.

Wampold, B. E. & Serlin, R. C. (2014). Meta-analytic methods to test relative efficacy. *Quality & Quantity, 48*, 755-765.

2013

Baardseth, T. P., Goldberg, S. B., Pace, B. T., Wislocki, A. P., Frost, N. D., Siddiqui, J. R., Lindemann, A. M., Kivlighan, D. M., III, Laska, K. M., Del Re, A. C., Minami, T., & Wampold, B. E. (2013). Cognitive-behavioral therapy versus other therapies: Redux. *Clinical Psychology Review, 33*, 395-405.

Budge, S. L., Moore, J. T., Del Re, A. C., Wampold, B. E., Beardseth, T. P., & Nienhus, J. B. (2013). The effectiveness of evidence-based treatments for personality disorders when comparing treatment-as-usual and bona fide treatments. *Clinical Psychology Review, 33*, 1057-1066.

Del Re, A.C., Spielmans G. I., Flückiger, C., Wampold, B.E. (2013) Efficacy of new generation antidepressants: Differences seem illusory. *PLOS ONE 8(6)*: e63509.

Flückiger, C., Del Re, A. C., Horvath, A. C., Symonds, D., Ackert, M., & Wampold, B. E. (2013). Substance use disorders and racial/ethnic minorities matter: A meta-analytic examination of the relation between alliance and outcome. *Journal of Counseling Psychology, 60*, 610-616.

- Flückiger, C., Grosse Holtforth, M., Znoj, H.J., Caspar, F. & Wampold, B. E. (2013). Is the relation between early post-session reports and treatment outcome an epiphenomenon of intake distress and early response? A multi-predictor analysis in outpatient psychotherapy. *Psychotherapy Research*, 23, 1-13.
- Hoffart, A., Øktedalen, T., Langkaas, T. F., & Wampold, B. E. (2013). Alliance and outcome in varying imagery procedures for PTSD: A study of within-person processes. *Journal of Counseling Psychology*, 60, 471-482.
- Laska, K. M., Smith, T. L., Wislocki, A.P., Wampold, B. E. (2013). Uniformity of evidence-based treatments in practice? Therapist effects in the delivery of Cognitive Processing Therapy for PTSD. *Journal of Counseling Psychology*, 60, 31-41.
- Nissen-Lie, H. A., Oddli, H. W, & Wampold, B. E. (2013). Fellesfaktordebatt på ville veier (Common factor debate gone astray), *Tidsskrift for Norsk Psykologforening*, 50, 489-491.
- Norcross, J. C., & Wampold, B. E. (2013). Compendium of treatment adaptations. *Psychotherapy in Australia*, 19, 34-37. [Reprint]
- Wampold, B. E. (2013). The good, the bad, and the ugly: A 50-year perspective on the outcome problem. *Psychotherapy*, 50, 16-24. [Most Valuable Paper Award for articles published during 2013 in *Psychotherapy*, Division 29 of the APA]

2012

- Berggraf, L., Ulvenes, P. G., Hoffart, A., Wampold, B. E., & McCullough, L. (2012). Properties of the Achievement of Therapeutic Objectives Scale (ATOS): A Generalizability theory study. *Psychotherapy Research*, 22, 327-347.
- Del Re, A.C., Flückiger, C., Horvath, A. O., Symonds, D., & Wampold, B. E. (2012). Therapist effects in the therapeutic alliance-outcome relationship: A restricted-maximum likelihood meta-analysis. *Clinical Psychology Review*, 32, 642-649.
- Flückiger, C., Del Re, A. C., Wampold, B. E., Symonds, D., & Horvath, A. C. (2012). How central is the alliance in psychotherapy? A multilevel longitudinal meta-analysis. *Journal of Counseling Psychology*, 59, 10-17.
- Flückiger, C., Del Re, A. C., Wampold, B. E., Znoj, H., Caspar, F., & Jörg, U. (2012). Valuing patients' perspective and the effects on the therapeutic alliance – a randomized controlled study of adjunctive instruction. *Journal of Counseling Psychology*, 59, 18-26.

- Hoffart, A., Broge, F. M., Sexton, H., Clark, D. M., & Wampold, B. E. (2012). Psychotherapy for social phobia: How do alliance and cognitive process interact to produce outcome? *Psychotherapy Research, 22*, 82-94.
- Michael, S. S., Selzer, R. G. N., Miller, S. D., & Wampold, B. E. (2012). Assessing counselor effects on quit rates and life satisfaction scores at a tobacco quitline. *Journal of Smoking Cessation, 7*, 96-99.
- Munder, T., Flückiger, C., Gerger, H., Wampold, B. E. & Barth, J. (2012). Is the allegiance effect an epiphenomenon of true efficacy differences between treatments? A meta-analysis. *Journal of Counseling Psychology, 59*, 632-637.
- Ulvenes, P. G., Berggraf, L., Hoffart, A., Stiles, T. C., Svartberg, M., McCullough, L., & Wampold, B. E. (2012). Different processes for different therapies: Therapist actions, therapeutic bond, and outcome. *Psychotherapy, 49*, 291-302. [Most Valuable Paper Award for articles published during 2012 in *Psychotherapy*, Division 29 of the APA]
- Ulvenes, P. G., Berggraf, L., Hoffart, A., Wampold, B. E., Levy, R. A., & Ablon, J. S. (2012). Can two psychotherapy process measures be dependably rated simultaneously? A generalizability study. *Journal of Counseling Psychology, 59*, 638-644.
- Wampold, B. E. (2012). Humanism as a common factor in psychotherapy. *Psychotherapy, 49*, 445-449.
- Wampold, B. E. (2012). Humanism and science: A reaction. *Psychotherapy, 449*, 469-470.
- Wampold, B. E. & Budge, S. L. (2012). The 2011 Leona Tyler Award Address: The relationship – and its relationship to the common and specific factors of psychotherapy. *The Counseling Psychologist, 40*, 601-623.

2011

- Benish, S., Quintana, S. M., & Wampold, B. E. (2011). Culturally adapted psychotherapy and legitimacy of myth: A direct comparison meta-analysis. *Journal of Counseling Psychology, 58*, 279-289.
- Flückiger, C., Meyer, A., Wampold, B. E., Gassmann, D., Messerli-Bürgi, N., & Munsch, S. (2011). Predicting premature termination within a randomized controlled trial for binge-eating patients. *Behavior Therapy, 42*, 716-725.

- Imel, Z. E., Baldwin, S., Atkins, D. A., Owen, J., Baardseth, T., & Wampold, B. E. (2011). Racial/ethnic disparities in therapist effectiveness: A conceptualization and initial study of cultural competence. *Journal of Counseling Psychology, 58*, 290-298.
- Owen, J., Imel, Z., Tao, K., Wampold, B., Smith, A., Rodolfo, E. (2011). Cultural ruptures in short-term therapy: Working alliance as a mediator between clients' perceptions of microaggressions and therapy outcomes. *Counselling and Psychotherapy Research, 11*, 204-212.
- Owen, J., Leach, M., Wampold, B. E., & Rodolfo, E. (2011). Client and therapist variability in clients' perceptions of their therapists' multicultural cultural competencies. *Journal of Counseling Psychology, 58*, 1-9.
- Owen, J., Leach, M. M., Wampold, B. E., & Rodolfo, E. (2011). Multicultural approaches in psychotherapy: A rejoinder. *Journal of Counseling Psychology, 58*, 22-26.
- Norcross, J. C., & Wampold, B. E. (2011). Evidence-based therapy relationships: Research conclusions and clinical practices. *Psychotherapy, 98-102*.
- Norcross, J. C., & Wampold, B. E. (2011). What works for whom: Tailoring psychotherapy to the person. *Journal of Clinical Psychology: In Session, 67*, 127-132.
- Wampold, B.E., Budge, S. L., Laska, K. M., Del Re A. C., Baardseth, T. P., Flückiger, C., Minami, T., Kivlighan, M., Gunn, W. (2011). Evidence-based treatments for depression and anxiety versus treatment-as-usual: A meta-analysis of direct comparisons. *Clinical Psychology Review, 31*, 1304-1312.
- 2010
- Baskin, T. W., Wampold, B. E., Quintana, S. M., & Enright, R. D. (2010). Belongingness as a protective factor against loneliness and potential depression in a multicultural middle school. *The Counseling Psychologist, 38*, 626-651.
- Budge, S., Baardseth, T. P., Wampold, B. E., & Flückiger, C. (2010). Researcher allegiance and supportive therapy: Pernicious affects on results of randomized clinical trials. *European Journal of Counselling and Psychotherapy, 12*, 23-39.
- Goodyear, R. K., Brewer, D. J., Gallagher, K. S., Tracey, T. J. G., Claiborn, C. D., Lichtenberg, J. W., & Wampold, B. E. (2010). The intellectual foundations of education: Core journals and their impacts on scholarship and practice. *Educational Researcher, 38*, 700-706.

Wampold, B. E., Imel, Z. E., Laska, K. M., Benish, S., Miller, S. D., Flückiger, C., et al. (2010). Determining what works in the treatment of PTSD. *Clinical Psychology Review, 30*, 923-933.

Zuroff, D. C., Kelly, A. C., Leybman, M. J., Blatt, S. J., & Wampold, B. E. (2010). Between-therapist and within-therapist differences in the quality of the therapeutic relationship: Effects on maladjustment and self-critical perfectionism. *Journal of Clinical Psychology, 66*, 681-697.

2009

American Psychological Association (Including B. E. Wampold). Criteria for the evaluation of quality improvement programs and the use of quality improvement data. *American Psychologist, 64*, 551-557.

Goodyear, R. K., Brewer, D. J., Gallagher, K. S., Tracey, T. J. G., Claiborn, C. D., Lichtenberg, J. W., & Wampold, B. E. (2009). The intellectual foundations of education: Core journals and their impacts on scholarship and practice. *Educational Researcher, 38*, 700-706.

Minami, T., Davies, D. R., Tierney, S. C., Bettman, J. E., McAward, S. M., Averill, L. A., Huebner, L. A., Weitzman, L. M., Benbrook, A. R., Serlin, R. C., & Wampold, B. E. (2009). Preliminary evidence on the effectiveness of psychological treatments delivered at a university counseling center. *Journal of Counseling Psychology, 56*, 309-320.

Wampold, B. E. (2009). Clinical trials and positivism: Restricted evidence can be misleading. *Canadian Journal of Psychiatry, 54*, 642-643.

Wampold, B. E. (2009). Clinical trials for the treatment of mental disorders: Two major flaws that limit interpretability. *Canadian Journal of Psychiatry, 54*, 639-641.

Wampold, B. E., Imel, Z. E., & Miller, S. D. (2009). Barriers to the dissemination of empirically supported treatments: Matching evidence to messages. *The Behavior Therapist, 32*, 144-155.

2008

Benish, S. G., Imel, Z. E., & Wampold, B. E. (2008). The relative efficacy of bona fide psychotherapies for treating posttraumatic stress disorder: A meta-analysis of direct comparisons. *Clinical Psychology Review, 28*, 746-758.

Imel, Z. E., Malterer, M. B., McKay, K. M., & Wampold, B. E. (2008). A meta-analysis of psychotherapy and medication in depression and dysthymia. *Journal of Affective Disorders, 110*, 197-206.

Imel, Z. E., Wampold, B. E., Miller, S. D., & Fleming, R. R. (2008). Distinctions without a difference: Direct comparisons of psychotherapies for alcohol use disorders. *Journal of Addictive Behaviors, 22*, 533-543.

Miller, S. D., Wampold, B. E., & Varhely, K. (2008). Direct comparisons of treatment modalities for youth disorders: A meta-analysis. *Psychotherapy Research, 18*, 5-14.

Minami, T., Serlin, R. C., Wampold, B. E., Kircher, J. C., & Brown, G. S. (2008). Using clinical trials to benchmark effects produced in clinical practice, *Quality and Quantity, 42*, 513-525.

Minami, T., Wampold, B. E., Serlin, R. C., Hamilton, E., Brown, G. S., & Kircher, J. (2008). Benchmarking the effectiveness of psychotherapy treatment for adult depression in a managed care environment: A preliminary study. *Journal of Consulting and Clinical Psychology, 76*, 116-124.

2007

Atkinson, D. R., Wampold, B. E., & Worthington, R. L. (2007). Leona Tyler Award address. *The Counseling Psychologist, 35*, 476-486.

Baldwin, S. A., Wampold, B. E., & Imel, Z. E. (2007). Untangling the alliance-outcome correlation: Exploring the relative importance of therapist and patient variability in the alliance. *Journal of Consulting and Clinical Psychology, 75*, 842-852. [Recognized for the Division 29 Outstanding Research Award]

Minami, T., Wampold, B. E., Serlin, R. C., Kircher, J. C., & Brown, G. S. (2007). Benchmarks for psychotherapy efficacy in adult major depression. *Journal of Consulting and Clinical Psychology, 75*, 232-243.

Wampold, B. E. (2007). Bruce E. Wampold—Award for distinguished professional contributions to applied research. *American Psychologist, 62*, 855-857.

Wampold, B. E. (2007). Psychotherapy: *The humanistic (and effective) treatment. American Psychologist, 62*, 857-873.

- Wampold, B. E., & Bolt, D. M. (2007). The consequences of anchoring in longitudinal multilevel models: Bias in the estimation of patient variability and therapist effects. *Psychotherapy Research, 17*, 509-514.
- Wampold, B. E., & Bolt, D. M. (2007). Appropriate estimation of therapist effects: One more time. *Psychotherapy Research, 17*, 256-257.
- Wampold, B. E., Goodheart, C. D., & Levant, R. (2007). Clarification and elaboration on evidence-based practice in psychology. *American Psychologist, 62*, 616-618.
- Wampold, B. E., Imel, Z. E., & Minami, T. (2007). The story of placebo effects in medicine: Evidence in context. *Journal of Clinical Psychology, 63*, 379-390.
- Wampold, B. E., Imel, Z. E., & Minami, T. (2007). The placebo effect: “Relatively large” and “robust” enough to survive another assault. *Journal of Clinical Psychology, 63*, 401-403.
2006
- APA Task Force on Evidence-Based Practice (including B. Wampold) (2006). Evidence-based practice in psychology. *American Psychologist, 61*, 271-285.
- Frain, M. P., Ferrin, J. M., Rosenthal, D., & Wampold, B. E. (2006). A meta-analysis of rehabilitation outcomes based on educational level of the counselor. *Journal of Rehabilitation, 72*, 10-18.
- Kim, D. M., Wampold, B. E., & Bolt, D. M. (2006). Therapist effects in psychotherapy: A random effects modeling of the NIMH TDCRP data. *Psychotherapy Research, 16*, 161-172.
- McKay, K. M., Imel, Z. E., & Wampold, B. E. (2006). Psychiatrist effects in the psychopharmacological treatment of depression. *Journal of Affective Disorders, 92*, 287-290.
- Wampold, B. E., & Bolt, D. M. (2006). Therapist effects: Clever ways to make them (and everything else) disappear. *Psychotherapy Research, 16*, 184-187.
2005
- Goodyear, R. K., Tracey, T. J. G., Claiborn, C. D., Lichtenberg, J. W., & Wampold, B. E. (2005). Ideographic concept mapping in counseling psychology research: Conceptual overview, methodology, and an illustration. *Journal of Counseling Psychology, 52*, 236-242.

Wampold, B. E. (2005). Establishing specificity in psychotherapy scientifically: Design and evidence issues. *Clinical Psychology: Science and Practice, 12*, 194-197.

Wampold, B. E., & Brown, G. (2005). Estimating variability in outcomes attributable to therapists: A naturalistic study of outcomes in managed care. *Journal of Consulting and Clinical Psychology, 73*, 914-923.

Wampold, B. E., Lichtenberg, J. W., & Waehler, C. A. (2005). A broader perspective: Counseling psychology's emphasis on evidence. *Journal of Contemporary Psychotherapy, 35*, 27-38.

Wampold, B. E., Minami, T., Tierney, S. C., Baskin, T. W., & Bhati, K. S. (2005). The placebo is powerful: Estimating placebo effects in medicine and psychotherapy from clinical trials. *Journal of Clinical Psychology, 61*, 835-854.

2004

Fraga, E. D., Atkinson, D. R., & Wampold, B. E. (2004). Ethnic group preferences for multicultural counseling competencies. *Cultural Diversity and Ethnic Minority Psychology, 10*, 53-65.

Wampold, B. E. & Bhati, K. S. (2004). Attending to the omissions: A historical examination of the evidenced-based practice movement. *Professional Psychology: Research and Practice, 35*, 563-570.

Wampold, B. E. (2004). Sir Karl, Sir Ronald, (Sir) Paul, and the human element in the progress of soft psychology. *Applied and Preventive Psychology, 11*, 87-89.

Wampold B. (2004). Inadequacies of a medical model of psychotherapy: Empirical evidence *Australian Journal of Psychology, 56* (Suppl. S 2004), 232-232

2003

Baskin, T. W., Tierney, S. C., Minami, T., & Wampold, B. E. (2003). Establishing specificity in psychotherapy: A meta-analysis of structural equivalence of placebo controls. *Journal of Consulting and Clinical Psychology, 71*, 973-979.

Serlin, R. C., Wampold, B. E., & Levin, J. R. (2003). Should providers of treatment be regarded as a random factor?: If it ain't broke, don't "fix" it: Comment on Siemer & Joormann (2003) *Psychological Methods, 8*, 524-534.

Tracey, T. J. G., Lichtenberg, J. W., Goodyear, R. K., Claiborn, C., & Wampold, B. E. (2003). Concept mapping of therapeutic common factors. *Psychotherapy Research, 13*, 401-413.

Wampold, B. E. (2003). Bashing positivism and revering a medical model under the guise of evidence. *The Counseling Psychologist, 5*, 539-545.

Zamarripa, M. X., Wampold, B. E., & Gregory, E. (2003). Male gender role conflict, depression, and anxiety: Clarification and generalizability to females. *Journal of Counseling Psychology, 3*, 333-338.

2002

Lichtenberg, J. W., & Wampold, B. E. (2002). Closing comments on Counseling Psychology=s principles of empirically-supported interventions. *The Counseling Psychologist, 30*, 309-313.

Messer, S. B., & Wampold, B. E. (2002). Let's face the facts: Common factors are more potent than specific therapy ingredients. *Clinical Psychology: Science and Practice, 9*, 21-25.

Wampold, B. E. (2002). An examination of the bases of evidence-based interventions. *School Psychology Quarterly, 17*, 500-507.

Wampold, B. E., Lichtenberg, J. W., & Waehler, C. A. (2002). Principles of empirically-supported interventions in counseling psychology. *The Counseling Psychologist, 30*, 197-217.[Outstanding Contribution of 2002 Award, *The Counseling Psychologist*]

Wampold, B. E., & Minami, T., Baskin, T. W., Tierney, S. C. (2002). A meta-(re)analysis of the effects of cognitive therapy versus "other therapies" for depression. *Journal of Affective Disorders, 68*, 159-165.

2001

Ahn, H. & Wampold, B. E. (2001). Where oh where are the specific ingredients? A meta-analysis of component studies in counseling and psychotherapy. *Journal of Counseling Psychology, 48*, 251-257.

Coleman, H. L. K., Casali, S. B., & Wampold, B. E. (2001). Adolescent strategies for coping with cultural diversity. *Journal of Counseling and Development, 79*, 356-364.

Wampold, B. E. (2001). Contextualizing psychotherapy as a healing practice: Culture, history, and methods. *Applied and Preventive Psychology, 10*, 69-86 .

Wampold, B. E. (2001). Practical interpretations of outcome research by examining effect sizes. *Clinician's Research Digest, Supplemental Bulletin, 24*.

Wampold, B. E., Ahn, H., & Coleman, H. L. K. (2001). Medical model as metaphor: Old habits die hard. *Journal of Counseling Psychology, 48*, 262-267.

2000

Waehler, C. A., Kalodner, C. R., Wampold, B. E., & Lichtenberg, J. W. (2000). Empirically supported treatments (ESTs) in perspective: Implications for counseling psychology training. *The Counseling Psychologist, 28*, 657-671.

Wampold, B. E., Ahn, H., & Kim, D. (2000). Meta-analysis in the social sciences: A useful way to make sense of a series of findings from a large number of studies. *Asia Pacific Education Review, 1*, 67-74.

Wampold, B. E., & Serlin, R. C. (2000). Consequences of ignoring a nested factor on measures of effect size in analysis of variance. *Psychological Methods, 5*, 425-433.

1999

Levin, J. R., & Wampold, B. E. (1999). Generalized single-case randomization tests: Flexible analyses for a variety of situations. *School Psychology Quarterly, 14*, 59-93

Pett, M. A., Wampold, B. E., Turner, C. W., & Vaughn-Cole, B. (1999). Paths of influence on preschool children's psychosocial adjustment. *Journal of Family Psychology, 13*, 145-164.

Wampold, B. E., Mondin, G. W., & Ahn, H. (1999). Preference for people and tasks. *Journal of Counseling Psychology, 46*, 35-41.

1998

Atkinson, D. R., Wampold, B. E., Lowe, S. M., Matthews, L., & Ahn, H. (1998). Asian American preferences for counselor characteristics: Application of the Bradley-Terry-Luce model to paired comparison data. *The Counseling Psychologist, 26*, 101-123.

Wampold, B. E. (1998). Necessary (but not sufficient) innovation: Comment on Fox and Jones (1998), Koehly and Shivy (1998), and Russell et al. (1998). *Journal of Counseling Psychology, 45*, 46-49.

Wright, J. C., Millar, S. B., Kosciuk, S. A., Penberthy, D. L., Williams, P. H., & Wampold, B. E. (1998). A novel strategy for assessing the effects of curriculum reform on student competence. *Journal of Chemical Education*, 75, 986-992.

1997

Wampold, B. E. (1997). Methodological problems with identifying efficacious psychotherapies. *Psychotherapy Research*, 7, 21-43.

Wampold, B. E., Mondin, G. W., Moody, M., & Ahn, H. (1997). The flat earth as a metaphor of the evidence for uniform efficacy of bona fide psychotherapies: Reply to Howard et al. (1997) and Crits-Christoph (1997). *Psychological Bulletin*, 122, 226-230.

Wampold, B. E., Mondin, G. W., Moody, M., Stich, F., Benson, K., & Ahn, H. (1997). A meta-analysis of outcome studies comparing bonafide psychotherapies: Empirically, "All must have prizes." *Psychological Bulletin*, 122, 203-215.

1996

Eugster, S. L., & Wampold, B. E. (1996). Systematic effects of participant role on evaluation of the psychotherapy session. *Journal of Consulting and Clinical Psychology*, 64, 1020-1028.

1995

Wampold, B. E., Ankarlo, G. Mondin, F. Trinidad, M., Baumler, B., & Prater, K. (1995). Social skills of and social environments produced by different Holland types: A social perspective on person-environment fit models. *Journal of Counseling Psychology*, 42, 365-379

Coleman, H. L. K., Wampold, B. E., & Casali, S. L. (1995). Ethnic minorities' ratings of ethnically similar and European American counselors: A meta-analysis. *Journal of Counseling Psychology*, 42, 55-64.

1994

Pett, M. A., Vaughan-Cole, B., Wampold, B. E. (1994). Maternal employment and perceived stress: Their impact on children's adjustment and mother-child interaction in young divorced and married families. *Family Relations*.

Powers, L. E., & Wampold, B. E. (1994). Cognitive-behavioral factors in adjustment to bereavement. *Death Studies*, 18,1-24.

1993

Atkinson, D. R., & Wampold, B. E. (1993). Mexican Americans' initial preference for counselors: Simple choice can be misleading--Comment on Lopez, Lopez, and Fong (1991). *Journal of Counseling Psychology*, 40, 245-248.

1992

DeHeer, N. D, Wampold, B. E., & Freund, R. D. (1992). Do sex-typed and androgynous subjects prefer counselors based on gender or effectiveness? They prefer the best. *Journal of Counseling Psychology*, 39, 175-184.

Pett, M. J., Wampold, B. E., Vaughn-Cole, B., & East, T. D. (1992). Consistency of behaviors within a naturalistic setting: An examination of the impact of context and repeated observations on mother-child interactions. *Behavioral Assessment*, 14, 367-385.

1991

Heppner, P. P., Carter, J., Claiborn, C. D., Gelso, C. J., Fassinger, R. E., Holloway, E. L., Stone, G. L., Wampold, B. E., & Gallassi, J. P. (1991). A proposal to integrate science and practice in counseling psychology. *The Counseling Psychologist*, 20, 107-122.

Reandeu, S. G., & Wampold, B. E. (1991). Relationship of power and involvement to working alliance: A multiple-case sequential analysis of brief therapy. *Journal of Counseling Psychology*, 12, 107-114.

Wampold, B. E. (1991). Root metaphor versus square root: Research evidence for a contextualist theme. *Journal of Counseling and Development*, 70, 297-299.

1990

Wampold, B. E., Davis, B., & Good, R. H. III (1990). Hypothesis validity of clinical research. *Journal of Consulting and Clinical Psychology*, 58, 360-367.

Holloway, E. L., & Wampold, B. E. (1990). The practice of science in the family. *Journal of Family Psychology*, 3, 415-419.

Holloway, E. L., Wampold, B. E., & Nelson, M. L. (1990). Use of paradoxical intervention with a couple: An interactional analysis. *Journal of Family Psychology, 3*, 385-402.

1989

Wampold, B. E. (1989). Kappa as a measure of pattern in sequential data. *Quality & Quantity, 23*, 171-187.

Wampold, B. E., & Kim, K. (1989). Sequential analysis applied to counseling process and outcome: A case study revisited. *Journal of Counseling Psychology, 36*, 357-364.

1988

Gardner, M. K., White, T. B., Packard, T., & Wampold, B. E. (1988). Counselor recall for specific details: Implications for counseling and counselor training. *Counselor Education and Supervision, 28*, 43-52.

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*, 385-406.

Wampold, B. E. (1988). Introduction. *Behavioral Assessment, 10*, 227-228.

1987

Wampold, B. E. (1987). Guest editor's introduction. *Journal of Counseling Psychology, 34*, 364.

Wampold, B. E. (1987). Covariance structure analysis: Seduced by sophistication? *The Counseling Psychologist, 15*, 311-315.

Wampold, B. E., & Freund, R. D. (1987). The use of multiple regression in counseling psychology research: A flexible data-analytic strategy. *Journal of Counseling Psychology, 34*, 372-382.

1986

Holloway, E. L., and Wampold, B. E. (1986). The relationship between conceptual level and counseling related tasks: A meta-analysis. *Journal of Counseling Psychology, 33*, 289-319.

Kehle, T. J., Clark, E., Jenson, W. R., & Wampold, B. E. (1986). Effectiveness of self-observation with behavior disordered children. *School Psychology Review, 15*, 289-295.

Wampold, B. E. (1986). The state-of-the-art in sequential analysis: Comment on Lichtenberg and Heck. *Journal of Counseling Psychology, 33*, 182-185.

Wampold, B. E. (1986). Toward quality research in counseling psychology: Curricular recommendations for design and analysis. *The Counseling Psychologist, 14*, (1), 37-48.

Wampold, B. E., & Worsham, N. L. (1986). Randomization tests for multiple-baseline designs. *Behavioral Assessment, 8*, 135-143.

1985

Wampold, B. E., & White, T. B. (1985). Research themes in counseling psychology: A cluster analysis of citations in the process and outcomes section of the *Journal of Counseling Psychology*. *Journal of Counseling Psychology, 32*, 123-126.

1984

Wampold, B. E. (1984). Counseling. In T. Husen & T. N. Postlewaite (Eds.), *International Encyclopedia of Education: Research and Studies*, Oxford: Pergamon Press.

Wampold, B. E. (1984). Tests of dominance in sequential categorical data. *Psychological Bulletin, 96*, 424-429.

1983

Holloway, E. L., & Wampold, B. E. (1983). Patterns of verbal behavior and satisfaction in the supervision interview. *Journal of Counseling Psychology, 30*, 227-234.

Wampold, B. E., Furlong, M. J., & Atkinson, D. R. (1983). Statistical significance, power, and effect size: A response to the re-examination of reviewer bias. *Journal of Counseling Psychology, 30*, 459-463.

Wampold, B. E., & Holloway, E. L. (1983). A note on interobserver reliability for sequential data. *Journal of Behavioral Assessment, 5*, 217-225.

1982

- Atkinson, D. R., Furlong, M. J., & Wampold, B. E. (1982). Statistical significance, reviewer evaluations, and the scientific process: Is there a (statistically) significant relationship? *Journal of Counseling Psychology, 29*, 189-194.
- Atkinson, D. R., & Wampold, B. E. (1982). A comparison of the Counselor Rating Form and the Counselor Effectiveness Rating Scale. *Counselor Education and Supervision, 22*, 25-36.
- Furlong, M. J., & Wampold, B. E. (1982). Intervention effects and relative variation as dimensions in experts' visual inference. *Journal of Applied Behavior Analysis, 15*, 415-421.
- Patton, M. J., & Wampold, B. E. (1982). Trouble in modeling the counselor's model. *Journal of Counseling Psychology, 29*, 607-610.
- Wampold, B. E., & Margolin, G. (1982). Nonparametric strategies to test the independence of behavioral states in sequential data. *Psychological Bulletin, 92*, 755-765.

1981

- Atkinson, D. R., & Wampold, B. E. (1981). Affirmative action efforts of counselor education program to recruit, admit, and support minority students. *Counselor Education and Supervision, 20*, 262-272.
- Casas, J. M., Wampold, B. E., & Atkinson, D. R. (1981). The categorization of ethnic stereotypes by university counselors. *Hispanic Journal of Behavioral Sciences, 3*, 75-82.
- Furlong, M. J., & Wampold, B. E. (1981). Visual analysis of single-subject studies by school psychologists. *Psychology in the Schools, 18*, 80-85.
- Margolin, M. J., & Wampold, B. E. (1981). A sequential analysis of conflict and accord in distressed and nondistressed marital partners. *Journal of Consulting and Clinical Psychology, 49*, 554-567.
- Wampold, B. E., Casas, J. M., & Atkinson, D. R. (1981). Ethnic bias in counseling: An information processing approach. *Journal of Counseling Psychology, 28*, 498-506.
- Wampold, B. E., & Furlong, M. J. (1981). The heuristics of visual inference. *Behavioral Assessment, 3*, 79-92.

Wampold, B. E., & Furlong, M. J. (1981). Randomization tests in single-subject designs: Illustrative examples. *Journal of Behavioral Assessment, 3*, 329-342.

REVIEWS

Wampold, B. E. (1984). (Review of *Elements of generalizability theory*). *Behavioral Assessment, 6*, 285-286.

Wampold, B. E. (1988). Understanding social interactions: Can it be accomplished at an introductory level? Review of *Observing Social Interaction, An Introduction to Sequential Analysis*. *Contemporary Psychology, 33*, 133-134.

Wampold, B. E. (1994). Toward a thoughtful application of research and quantitative methods. Review of *Data analysis in the behavioral sciences: Methodological issues and data analysis in the behavioral sciences: Statistical Issues*. *Contemporary Psychology, 39*.

Wampold, B. E. (2005). Locating and describing psychotherapy integration: How much longer until we are there? Review of the *Handbook of Psychotherapy Integration* (2nd Ed.). *Contemporary Psychology: APA Review of Books*.

Wampold, B. E. (2009). Existential-integrative psychotherapy: Coming of age. Review of the *Existential-Integrative Psychotherapy: Guideposts to the Core of Practice*. *Contemporary Psychology: APA Review of Books*.

Wampold, B. E. (2012). (Review of *Inside the session: What really happens in psychotherapy*). *Psychoanalytic Psychology: A Journal of Theory, Practice, Research, and Criticism, 29*, 109-111.

Wampold, B. E. & Imel, Z. E. (2006). Psychotherapy stories: A textbook case of privilege. Review of the *Oxford Textbook of Psychotherapy*. *Contemporary Psychology: APA Review of Books*.

REFEREED LETTER TO EDITOR

Gold, C., Wampold, B., & Erkkilä, J. (2011). Designing pragmatic and meaningful trials of psychosocial interventions. Reply to BJP eLetter by Sekhri and Jackson. *British Journal of Psychiatry, eLetter*.

Wampold, B. E., & Jensen, W. R. (1986). Clinical significance revisited. *The Behavior Therapist, 17*, 302-305.

Wampold, B. E. (2010). Yes, I have an allegiance... to the research evidence. *The Behavior Therapist, 33*, 137-139.

COMPUTER PROGRAM

Wampold, B. E., & Roll, R. (1986). *Sequential analysis program*. Unpublished computer program, Division of Counseling and Educational Psychology, University of Oregon.

PRESENTATIONS AND WORKSHOPS

Numerous presentations at national and international conferences, workshops, etc, presented in USA, Canada, Argentina, Australia, Germany, Korea, Taiwan, Switzerland, Norway, Sweden, Denmark, Chile, United Kingdom, Spain, Italy, and Finland.

HONORS & AWARDS

- | | |
|--------------|---|
| 2014 | Most Valuable Paper Award for articles published during 2013 in <i>Psychotherapy</i> , Division 29 of the APA, for Wampold, B. E. (2013). The good, the bad, and the ugly: A 50-year perspective on the outcome problem. <i>Psychotherapy, 50</i> , 16-24. |
| 2013 | Honorary Doctorate in the Social Sciences, Stockholm University |
| 2013 | Most Valuable Paper Award (with P. Ulvenes et al.) for articles published during 2012 in <i>Psychotherapy</i> , Division 29 of the APA, for Ulvenes, P. G., Berggraf, L., Hoffart, A., Stiles, T. C., Svartberg, M., McCullough, L., & Wampold, B. E. (2012). Different processes for different therapies: Therapist actions, therapeutic bond, and outcome. <i>Psychotherapy, 49</i> , 291-302. |
| 2011 | Elizabeth Hurlock Beckman Award. "This award recognizes educators in the preferred fields of psychology, medicine and law who have inspired their student/s to create an organization which has demonstrably conferred a benefit on the community at large or who has established a lasting basis, concept, procedure, or movement of comparable benefit." Awarded on January 7, 2012 at the Carter Center, Atlanta |
| 2011-Present | Wisconsin Alumni Research Association Named Professorship: The Patricia L. Wolleat Professor of Counseling Psychology |
| 2010 | Award for Career of Outstanding Contribution to Research in Psychology. Wisconsin Psychological Association. |
| 2010 | Hilldale Award in Social Studies. University of Wisconsin—Madison, award for achievement in scholarship, teaching, and service. |
| 2010 | Leona Tyler Award, Society of Counseling Psychology |

- 2008 Distinguished Psychologist Award, Division 29 (Psychotherapy) of the American Psychological Association.
- 2008 Outstanding Research Award (with Scott Baldwin and Zac Imel), Division 29 (Psychotherapy) of the American Psychological Association. For Baldwin, S. A., Wampold, B. E., & Imel, Z. E. (2007). Untangling the alliance-outcome correlation: Exploring the relative importance of therapist and patient variability in the alliance. *Journal of Consulting and Clinical Psychology, 75*, 842-852.
- 2008 Section for the Promotion of Psychotherapy Science Lifetime Achievement Award, Society of Counseling Psychology
- 2007 Award for Distinguished Professional Contributions to Applied Research, American Psychological Association.
- 2005 Gervitz Graduate School of Education Distinguished Alumni Award for Research, University of California, Santa Barbara
- 2004 Heart and Soul of Change Award for Distinguished Scientific Achievement, Institute for the Study of Therapeutic Change, Chicago.
- 2004 W. James Cossé Distinguished Service Award for Extraordinary Contributions to the Professional Practice of Counseling Psychology, American Academy of Counseling Psychology
- 2003 Faculty Distinguished Achievement Award, School of Education, University of Wisconsin-Madison
- 2002 Outstanding Contribution 2002 Award, *The Counseling Psychologist* (See Wampold, Lichtenberg, & Waehler, 2002)
- 1999 Outstanding Research in Counseling Award, Division E, American Educational Research Association
- 1993-1995 Vilas Associate in Social Studies, University of Wisconsin
- 1994 Special Recognition Certificate, Outstanding Faculty, in recognition of contribution to the McBurney Disability Resource Center, University of Wisconsin
- 1979-1980 Regents Graduate Fellow, University of California
- 1971 Magna Cum Laude, University of Washington
- 1971 Phi Beta Kappa, University of Washington
- 1967-1971 Honors Program, University of Washington
- 1970 National Economics Undergraduate Honorary (Omicron Delta Epsilon), University of Washington Chapter
- 1970 National Mathematics Undergraduate Honorary (Phi Mu Epsilon), University of Washington Chapter

BOARDS, COMMUNITY SERVICE, & CONSULTANCIES

- 2010-2012 International Supervisor and Project Director, Process Mapping Project, Modum Bad Psychiatric Hospital, Vikersund, Norway
- 2008-2010 Research consultant, Modum Bad Psychiatric Hospital, Vikersund, Norway.
- 2008-2012 Member, The Lansdowne Group, a mental health services think tank of behavioral health, industry, policy, and industry leaders.
- 2006-2008 Consultant, United Behavioral Health, Portland, OR
- 2006-2008 Consultant, Allendale Association and the Bradley Counseling Center, Lake Villa, IL
- 2005-2008 Science Advisor, Psychotherapy and Psychotherapy Training Project at the Department of Psychology, University of Oslo, Norway, Oslo.
- 2003-2006 Advisory Board, Polaris Health Care Directions, Langhorne, PA
- 2002 Advisory Committee, Joint Commission on the Accreditation of Health Organizations (JCAHO), Behavioral Health Care Unit, Oak Brook, Illinois
- 2002-2004 Consultant, PacificCare Behavioral Health, Van Nuys, CA.
- 2002-2005 Member, Newport Group, a mental health services think tank of behavioral health, industry, and industry leaders.
- 2002-2005 Member, PacifiCare Behavioral Health Scientific Advisory Council, Van Nuys, CA.
- 2001-2004 Consultant, Joint Commission on the Accreditation of Health Organizations (JCAHO), Behavioral Health Care Unit, Oak Brook, Illinois
- 1998 Expert Witness, *Hale v. Mental Health Center of Dane County*, Case No. 97-C-738-C
- 1986-1991 Research Consultant, Oregon Research Institute, Eugene, Oregon
- 1986 Statistical Consultant, Student Services, Lane Community College, Eugene, Oregon

- 1985-1988 Research Consultant, Reciprocity and Dominance in Young Divorced Families, Department of Psychosocial Nursing, University of Utah
- 1985 Research Consultant, Salt Lake County Zoological Society, Salt Lake City, Utah
- 1982-1983 Research Consultant, MESA Corporation (Minority Federal Contractor), Salt Lake City, Utah
- 1982-1983 Research Consultant, University of Utah Medical Center, Division of Pediatric Cardiology
- 1982 Consultant, Carrillo Community Medical Clinic, Santa Barbara, California
- 1982 Evaluation Consultant, Experience Based Career Education Together, Salt Lake School District, Salt Lake City, Utah
- 1981-1982 Facilitator, Utah State Office of Education
- 1981 Research Consultant, University Family Studies Project, University of Southern California
- 1980 Program Analyst, Santa Barbara County Schools, Santa Barbara, California
- 1979 Program Evaluator, Open Road (Public Service Agency), Santa Barbara, California

EDITORSHIPS

- 2001 Guest Action Editor, *Journal of Personality and Social Psychology: Personality Processes and Individual Differences*
- 2000-present Associate Editor, *Asia Pacific Education Review*
- 1994-1999 Associate Editor, *Journal of Counseling Psychology*
- 1993 Incoming Associate Editor, *Journal of Counseling Psychology*
- 1987-1989 Associate Editor, *Behavioral Assessment*

EDITORIAL REVIEW BOARD

- 2006- *Clinical Psychology Review*
- 2001-2003 *Psychotherapy Research*
- 1988-1991 *Journal of Consulting and Clinical Psychology*
- 1984-1992, *Journal of Counseling Psychology*
2002-2004,
2011-present
- 1983-1987 *Behavioral Assessment*

AD HOC EDITORIAL REVIEWS

American Educational Research Journal; American Family Physician; American Journal of Mental Retardation; American Psychologist; Archives of General Psychiatry; Behavioral Assessment; Behaviour Research and Therapy; Behavior Research Methods, Instruments, & Computers; Behavior Therapy; BMC Medical Research Methodology; Child Development, Clinical Psychology Review; Clinical Psychology and Psychotherapy; Contemporary Clinical Trials, The Counseling Psychologist; Health Psychology; Journal of Abnormal Psychology; Journal of Applied Behavior Analysis; Journal of Consulting and Clinical Psychology; Journal of Clinical Psychology; Journal of Counseling & Development; Journal of Counseling Psychology; Journal of Educational Psychology; Journal of Family Psychology; Journal of Personality and Social Psychology; Journal of Psychosomatic Research; Journal of Social & Personal Relationships; Journal of Vocational Behavior; The Lancet; Psychological Bulletin; Psychological Methods; Psychological Science; Psychology and Psychotherapy: Theory, Research, and Practice; Psychotherapy Research; Review of Educational Research, PLOS ONE, among others.

MEMBERSHIPS AND PROFESSIONAL ACTIVITIES

American Psychological Association

Fellow, Division 12, 17, 29, 45

Member, APA Presidential Task Force on Evidence Based Practice (2004-2005)

Member, APA Performance Improvement Advisory Group, Practice Directorate (2006-2007)

Member, APA Task Force on Advancing Practice (2009-2010)

Member, APA Division 29 Task Force on Psychologist Psychotherapists (2009-2010)

Vice President for Scientific Affairs, Society of Counseling Psychology (2003-2006)

Member, *Journal of Counseling Psychology* Editor Search Committee (2003-2004)

Society of Counseling Psychology, Special Tasks Groups: Evidence-based Practice (2004-2005, Co-Chair); Fellow Policy (2005; Chair); Strategic Initiatives (2005);

Biennial Reviews (2005); Empirically Validated Treatments (Chair, 1996-2000);
Practice-Science Integration (1991-1992)
Liaisons Committee, Division 17 (1988-1991)
Chair, Scientific Affairs, Division 17 (1990-1992)
Member, Scientific Affairs, Division 17 (1990-1993)
Member, Chair, Awards Committee, Division 17 (1991-1992)
Chair, *The Counseling Psychologist* Editor Search Committee (1994-1995)
Consultant to School Psychology Task Force on Empirically Validated Treatments (1999-
2002)
Chair, Section on Counseling Process and Outcome, Division 17 (2002-2003)

American Academy of Counseling Psychology
Fellow

Association for Psychological Science (inactive)
Member

American Educational Research Association (inactive)
Program Chair, Division E (1990-1991)
Awards Committee, Division E (1986)

Wisconsin Psychological Association
Committee for Public Education

American Statistical Association (inactive)

Society for Psychotherapy Research (International and North American Chapter)
Co-chair Organizing Committee for the 38th Annual International Meeting in Madison,
Wisconsin, June 2007 (2006-2007)

SELECTED UNIVERSITY SERVICE

2008-2011 Executive Committee of the Social Studies Division (campus election)
University of Wisconsin--Madison

2007 Task Force for Effort Reporting, Office of Research and Sponsored Programs,
University of Wisconsin--Madison.

2004-2006 Chair, Awards and Recognitions Committee, School of Education, University of
Wisconsin--Madison

2004-2005 Dean of Education Search Committee, University of Wisconsin--Madison

- 2002-2006 Committee on Undergraduate Recruitment, Admissions, and Financial Aid, University of Wisconsin--Madison
Chair, 2005-6
- 2002 Letters and Sciences Academic Review Committee, Afro-American Studies, University of Wisconsin--Madison
- 2001-2005 Committee on Committees, University of Wisconsin-Madison
Chair, 2004
- 2001-2003 Chair, Facilities Committee, School of Education, University of Wisconsin--Madison
- 2000-2006 Academic Coordinating Committee, Center for Patient Partnerships, University of Wisconsin--Madison
- 2001-2004 Chair, State Employee Combined Campaign (SECC), School of Education
- 2001 Equity and Diversity Committee, School of Education, University of Wisconsin--Madison
- 2000-2001 Interdivisional Conference Committee, University of Wisconsin--Madison
- 1999-2002 Executive Committee of the Social Studies Division (campus election)
University of Wisconsin--Madison
Vice-Chair 2000-2001
Chair 2001-2002
- 1995-1998 Academic Planning Council, School of Education
2004-2006 University of Wisconsin—Madison
2008-2011
- 1994-1995 Member, Strategic Planning Task Force for the School of Education
University of Wisconsin--Madison
- 1994-1995 Chair, College Access Programs Advisory Committee
University of Wisconsin--Madison
- 1992-1993 Faculty Senate, University of Wisconsin--Madison (District Election)
- 1990-1991 Consultant to the Provost's Office, Institutional Research, Undergraduate Retention, University of Oregon

- 1989-1992 University Senate, University of Oregon (campus election)
- 1990-1991 Chair, University Senate Rules Committee, University of Oregon
- 1989-1990 University Senate Executive Committee, University of Oregon
- 1989-1991 Chair, Committee for the Protection of Human Subjects,
University of Oregon
- 1989 Chair, Ad-Hoc Committee to Revise Procedures for Research with Human
Subjects, University of Oregon
- 1987-1989 Committee for the Protection of Human Subjects,
University of Oregon
- 1983-1985 Interdisciplinary Master's in Statistics Committee,
University of Utah