

CURRICULUM VITAE
NATALIE A. ZERVAS

Business Address: Bradley Hospital
Outpatient Department
1011 Veterans Memorial Parkway
East Providence, RI 02915
Business Phone: (401) 432-1532
Business Fax: (401) 432-1506
Email: nzervas@lifespan.org

EDUCATION

Undergraduate: Duke University, Durham, NC
B.A. in Psychology; Certificate in Early Childhood Education, May 2005
Honors: Awarded full grant-in-aid
Dean's List, Fall 2002 and Spring 2004
Dean's List with Distinction, Fall 2004
2003-2004 Cameron Wade Scholar Athlete
Atlantic Coast Conference Academic Honor Roll, 2002-2003 and
2003-2004

Graduate: St. John's University, Queens, NY
Ph.D. in Clinical Psychology, May 2012
APA Approved Clinical Psychology Graduate Program
Honors: Student Representative – Graduate Education Policy Committee

Internship: Geisinger Medical Center, Danville, PA
APA Approved Clinical Psychology Internship Program
June 2010 – June 2011

POSTGRADUATE TRAINING

Fellowship: Cognitive Behavioral Consultants of Westchester, White Plains, NY
September 2011 – August 2012

PROFESSIONAL LICENSES

Licensed Psychologist, State of Rhode Island, September 2012
Licensed Psychologist, State of New York, September 2012

ACADEMIC APPOINTMENT

Assistant Professor (Clinical) of Psychiatry & Human Behavior,
Warren Alpert Medical School of Brown University
December 2013 – present

Adjunct Professor,
Counseling, Educational Leadership, and School Psychology Department,
Rhode Island College
January 2015 – present

HOSPITAL APPOINTMENTS

Child/Pediatric Psychology Resident,
Geisinger Medical Center
June 2010 – June 2011

Staff Psychologist, Hasbro Children's Partial Hospital Program,
Department of Psychiatry, Rhode Island Hospital
October 2012 – May 2014

Pediatric Psychologist, Department of Child and Adolescent Psychiatry,
Rhode Island Hospital
October 2012 – May 2014

Staff Psychologist, Outpatient Department,
Bradley Hospital
May 2014 – present

UNIVERSITY COMMITTEES

St. John's University Graduate Education Policy Committee – Student
Representative, 2005-2009

MEMBERSHIP IN SOCIETIES

Society of Child and Adolescent Psychology, APA Division 53
International Society for the Study of Self-Injury (ISSI)

PUBLICATIONS SUBMITTED OR IN PREPARATION

1. Zervas, N. (2014). Demystifying DBT with Adolescents. *The Brown University Child and Adolescent Behavior Letter (CABL)*, 30, 1058-1073.
2. Zervas, N., Walton, K., Miller, A. (in preparation). Exploring the Relationship between Self-injurious Behavior Reported on the Comprehensive Assessment of Adolescent Suicide and Self-Injury (CAASSI) and Features of Borderline Personality Disorder in Adolescents.

ABSTRACTS

1. Zervas, N., Walton, K., & Miller, A. (2012, June). Developing and evaluating the Comprehensive Assessment of Adolescent Suicide and Self-Injury (CAASSI). Poster presented at the annual meeting of the International Society for the Study of Self-Injury (ISSS): Chapel Hill, NC.
2. Zervas, N., Walton, K., & Miller, A. (2012, June). Exploring the relationship between self-injurious behavior reported on the Comprehensive Assessment of Adolescent Suicide and Self-Injury (CAASSI) and features of borderline personality disorder in adolescents. Poster presented at the annual meeting of the International Society for the Study of Self-Injury (ISSS): Chapel Hill, NC.
3. Zervas, N., Walton, K., & Miller, A., Ellois, V., Quiros, C., & German, M. (2012, May). Validation Study of a Measure Assessing Self-Injury Among Adolescents. Poster presented at the annual meeting of the Society for Prevention Research (SPR): Washington, D.C.
4. Drucker, P., Ryan, E., Vigorito, C., Zervas, N. A., & Horowitz, A. (2008, March). The relationship of age and gender on children's verbalizations during psychotherapy. Poster presented at the annual meeting of the Eastern Psychological Association (EPA): Boston, MA.
5. Zervas, N. A., Drucker, P. M., Salhany, J., Vitale, J., & Javier, R. A. (2006, March). Draw-A-Person: Screening procedure for emotional disturbance and IQ correlates with adjustment and working alliance in children. Poster presented at the annual meeting of the Eastern Psychological Association (EPA): Baltimore, MD.
6. Salhany, J., Drucker, P. M., Vitale, J., Zervas, N. A., & Javier, R. A. (2006, March). The House-Tree-Person: Screening procedure for intelligence correlates with anxiety in children with anxiety referred for therapy. Poster presented at the annual meeting of the Eastern Psychological Association (EPA): Baltimore, MD.

INVITED LECTURES/PROFESSIONAL PRESENTATIONS

1. "Fact vs. Fiction: Adolescent Depression and The Secret Life of a Teenage Cutter," Geisinger Medical Center Continuing Medical Education course, Danville, PA, February 2011
2. "Integrating Behavioral Health and Primary Care Pediatrics: Case for Change," Pennsylvania Psychological Association Annual Convention Workshop, Harrisburg, PA, June 2011
3. "An Introduction to Dialectical Behavior Therapy," Guest Lecture – Long Island University Psychology Graduate Program, Purchase, NY, April 2012
4. "A DBT Primer," Child Psychiatry Fellow Seminar – Warren Alpert Medical School of Brown University, East Providence, RI, August 2013

5. "Dialectical Behavior Therapy: Applications for Treating Adolescents and Eating Disorders," Child Clinical/Pediatric Psychology Resident Seminar – Warren Alpert Medical School of Brown University, Providence, RI, September 2013 and September 2014
6. "Non-Suicidal Self-Injury in Adolescents: The Who, What, Why, and How to Help," Didactic Seminar – Hasbro Children's Partial Hospital Program, Providence, RI, March 2014
7. "Behavior Chain Analysis: Beyond Suicidality and NSSI," Pediatric Psychology Seminar – Rhode Island Hospital, Providence, RI, April 2014
8. "Going Where Angels Fear To Tread: Assessing Suicide Risk and Protective Factors in Adolescents," Guest Lecture – Rhode Island College LMHC Graduate Program, Providence, RI, April 2014 and October 2014
9. "Assessing Suicidality and Non-Suicidal Self-Injury in Adolescents," Pediatric Psychology Seminar – Rhode Island Hospital, Providence, RI, November 2014
10. "Dialectical Behavior Therapy with Adolescents at Bradley Hospital," Lunch and Learn Seminar – Bradley Hospital, East Providence, RI, December 2014
11. "Dialectical Behavior Therapy: Basics in Working with Adolescents," Bradley Conference – Bradley Hospital, East Providence, RI, May 2015

GRANTS

Received \$4,950 in grant funding from the Mental Health Initiative (MINT) Foundation for dissertation research

HOSPITAL TEACHING ROLES

Primary Supervisor, Hasbro Children's Partial Hospital Program,
Rhode Island Hospital
October 2012 – May 2014

Outpatient Supervisor, Postdoctoral Fellowship Program,
Clinical Psychology Training Consortium,
Brown Department of Psychiatry and Human Behavior
July 2013 – August 2014

Supervisor, Outpatient Department/Crisis Clinic,
Bradley Hospital
May 2014 – present