Monday Memo

May 06, 2019

DEPARTMENT NEWS

HIGHLIGHTED PUBLICATION

Inside this issue:

Department News
Volunteer and Job
Postings
1
Research Notes and Activities
Events
4

Carlson LE, Toivonen K, Flynn M, Deleemans J, Piedalue KA, Tolsdorf E, Subnis U. The Role of Hypnosis in Cancer Care. Curr Oncol Rep. 2018 Nov 13;20(12):93. doi: 10.1007/s11912-018-0739-1.

This paper reviews the current evidence-base for the use of hypnosis as an adjunct treatment for common cancer-related symptoms and side effects, including those experienced during treatment, as well as long-term and late effects. First, a general description and history of medical hypnosis in cancer care is provided, followed by a review of the latest evidence across a range of common symptoms.

Read More: https://link.springer.com/article/10.1007/s11912-018-0739-1

VOLUNTEER AND JOB POSTINGS

The Department of Psychology at **Mount Allison University** invites applications for a **full-time nine-month** sessional appointment at the rank of Lecturer or Assistant Professor. The successful candidate will have completed a Ph.D. in Psychology or a related field, or be near completion. The candidate will be required to teach four courses which include Introductory Psychology, a second-year course and a fourth year seminar in the candidate's area of expertise, and one of the following: Adulthood & Aging, Personality. The review of applications will begin **May 8, 2019** and will continue until the position is filled. For more information on this position or on Mount Allison University click <u>HERE</u>

PAGE 2 MONDAY MEMO

VOLUNTEER AND JOB OPPORTUNITIES Continued...

The **Department of Psychology** is now inviting **graduating students** to complete the **Student Satisfaction Survey**. All psychology majors in the **Class of 2019** are being contacted. If you are graduating in June with a psychology degree you should receive an email inviting you to take the survey.

The Student Satisfaction Committee (Drs. Melissa Boyce, Kathleen Hughes, Chris Sears, and Susan Boon) created the survey to learn about the experiences of psychology majors and to use this information to improve the Psychology program. Your feedback on the program is very valuable to the Department of Psychology and so we ask you to consider completing this survey. Of course, you are under no obligation to complete this survey and you can decline to participate without consequence.

The survey asks a variety of questions about your experiences in the psychology program and your satisfaction with those experiences (e.g., course scheduling, class sizes, quality of teaching in lectures, academic challenge, opportunities research experience, etc.). There is also an opportunity to share your thoughts and ideas on how to improve the psychology program. You are free to decline to answer any question and you can quit the survey at any time.

The survey should take about 15 minutes to complete. Your responses are completely confidential and your name will never be associated with your responses or comments. No personal identifying information will be shared with anyone. The survey data will be used to evaluate and improve the Psychology program.

If you choose to complete the survey you be entered into a draw for one of ten \$20 gift cards from Starbucks. To enter the lottery, complete the survey before **May 15**. We will use your email address to contact you if you are a winner.

Please check your email for the survey link. We are eager to hear from you!

The **Department of Psychology** has been approved to hire 2 lecturers in the near future. The job ad can be found on the **University of Saskatchewan Career Centre**. Details of the requirements, credentials, anticipated start date, salary, etc can all be found in the ad. Please follow the instructions for applying, should you decide to submit an application. **Anyone without their official Ph.D cannot be considered for these positions** (sorry grad students). https://usask.csod.com/EPM/CareerCenter/CareerCenter.aspx

The **Determinants of Child Development Lab** is looking for **Research Assistant Volunteers (RAs)** for the spring/summer terms. We are looking for students who are interested in gaining experience in a research environment and who would benefit in mentorship in pursuing a career in psychology or health sciences.

The commitment is 4 months with an average of 4-6 hours per week. The role involves assisting with a meta-analysis examining associations between screen time (i.e. TV, movies, video games, etc.) and child language development. There is potential to move into different types of tasks once the project is complete.

Qualifications: We are seeking individuals who are reliable, self-motivated, team-oriented, enthusiastic about research, and possess excellent communication and analytical skills. Students interested in pursuing a career in the social and health sciences (developmental or clinical psychology, medical school, nursing, speech and language pathology, etc.) are particularly encouraged to apply.

How to apply: Please email Rachel Eirich (<u>rachel.eirich@ucalgary.ca</u>) with a copy of your CV/resume and an unofficial copy of your transcripts to-date. See <u>madiganlab.com</u> for additional details regarding the *Determinants of Child Development Lab*.

The School of Arts and Social Science at Grenfell Campus, Memorial University invites applications for a two-year regular term position with the potential for renewal. A specialization in cognition and/or perception, within Psychology's Bachelor of Arts and Bachelor of Science programs at the rank of Assistant Professor. The position will begin on August 1st, 2019.

Along with introductory psychology courses, the applicant must be qualified to teach courses in cognition and perception within the existing psychology program. There is also the potential to supervise senior undergraduate research projects. A Ph.D. or near completion (ABD) is required as is relevant undergraduate teaching experience.

Applicants should send a letter of application, curriculum vitae, and a teaching dossier (including evidence of teaching effectiveness and sample course outlines if available) in electronic form to: Dr. Laura Robinson, Dean, School of Arts and Social Science, Grenfell Campus, Memorial University of Newfoundland, Corner Brook, NL, A2H 6P9; email: sassdean@grenfell.mun.ca. Applicants should also arrange for three letters of reference to be sent electronically to the same address. Applications will begin to be reviewed on **Friday, May 17th, 2019** and review will continue until the position is filled.

PAGE 3 MONDAY MEMO

VOLUNTEER AND JOB OPPORTUNITIES Continued...

CBU invites applications for a tenure-track position in Psychology at the rank of Assistant Professor to commence July 2019 or shortly thereafter (subject to budget approval). Applicants must have a PhD in psychology (in exceptional cases ABD may be considered) and be committed to excellence in undergraduate teaching. The Psychology Department is committed to offering a broad program of core and specialty courses in psychology. The successful candidate will be flexible and able to teach several of our undergraduate courses each year including Introductory Psychology, Statistics and Research Methods, and upper level courses as department needs arise. Evidence of outstanding teaching both on campus and online is an asset. An interest in working with students from diverse groups is required. The development of an active research program involving undergraduates as research assistants is expected and applicants must show that their research can be successful in the CBU context. Research may be in any area of psychology though it would be considered an asset if research interests intersected with one of the areas outlined as CBU priorities (https://www.cbu.ca/research/research-at-cbu/). The ability to attract research funding is an asset. Applicants are expected to demonstrate potential and commitment with regard to teaching, research/creative/scholarly activities and service to Cape Breton University, community and profession. The union affiliation of this position is with the Cape Breton University Faculty Association. Qualified candidates should send a letter of application quoting the reference number (PSY1904), a complete dossier including a curriculum vitae, a statement of research and teaching interests, evidence of teaching effectiveness, and three current letters of reference (sent directly to CBU) to the Human Resources Department. Applications must be received by 4:00 p.m. 8 May 2019. Applicants who apply by email (pdf format preferred) will receive a return email confirming receipt.

Cape Breton University Human Resources Dept. P.O. Box 5300, 1250 Grand Lake Road Sydney, NS B1P 6L2 Website: www.cbu.ca/careers

email: humanresources@ns.aliantzinc.ca

The **Department of Psychology** in the **Faculty of Arts** at the **University of Regin**a invites applications for a tenure-track appointment at the rank of Assistant Professor; the successful applicant will be nominated for a Tier II Canada Research Chair in the area of Children and the Justice System, with an expected appointment date of July 1st, 2020. The ideal candidate would develop a research program that uses the methods of experimental forensic psychology to investigate children's experiences within the justice system. Examples of such research programs could include the development of evidence-based practices to guide how police/attorneys collect information from children; perceptions of child witnesses; or, research that advances theory in the development of memory and morality/lie-telling in children. For more information or to apply click HERE

The **Department of Psychology** at the **University of Regina** is seeking applications for a **1-year term position in Clinical Psychology at the rank of Assistant Professor.** The successful candidate will have a PhD in Clinical Psychology from a CPA- or APA-accredited program. The successful candidate should also be registered or be eligible for registration with the Saskatchewan College of Psychologists. Area of research specialization is open for this position. Anticipated date of **commencement is July 1, 2019**, depending on the availability of the successful candidate. For more information click here

The Leonard Krasner Psychological Center (KPC) and the Mind Body Clinical Research Center (MB-CRC) in the Departments of Psychology and Psychiatry (respectively) at Stony Brook University seek 3 full-time Adult-focused Postdoctoral Fellows and 1 Child/Adolescent-focused Postdoctoral Fellow to provide outpatient and inpatient clinical services. Outpatient psychotherapy services include: assessment, consultation, and provision of time-limited evidence-based interventions (e.g., Cognitive Behavioral Therapy). Inpatient clinical services will include working as part of an interdisciplinary team in either the psychiatric emergency department, consultation and liaison service, adult inpatient unit, or the child inpatient unit. Additional activities will include: providing support for ongoing research studies, assisting with training activities, and providing supervision to pre-doctoral psychology interns and externs. Postdocs may also participate in our comprehensive Dialectical Behavior Therapy Program (i.e., skills training, consultation team, and skill coaching). Additional training opportunities are available in mindfulness-based and behavioral health interventions. One position will have a translational research emphasis. Mentorship will be provided in grantsmanship and research program development. Research responsibilities will include data management and analysis, preparing manuscripts, and writing grants, among other activities. Ongoing research projects include a NASA-funded RCT aimed at evaluating the provision of time-delayed psychotherapy and an NIH-funded trial examining a novel online stress-management program for pregnant women. For more info click here

RESEARCH NOTES AND ACTIVITIES

RESEARCH PUBLICATIONS

Cooke, J.E., Racine, N., Plamondon, A., *Tough, S., & *Madigan, S. (2019). Maternal adverse childhood experiences, attachment style, and mental health: Pathways of transmission to child behavior problems. Child Abuse & Neglect, 93, 27-37. https://doi.org/10.1016/j.chiabu.2019.04.011

PAGE 4 MONDAY MEMO

RESEARCH PUBLICATIONS Continued...

Tobin, L. N., Barron, A. H., Sears, C. R., & von Ranson, K. M. (2019). Greater body appreciation moderates the association between maladaptive attentional biases and body dissatisfaction in undergraduate women. *Journal of Experimental Psychopathology*, 10(2), 1-15. doi: 10.1177/2043808719838937 https://journals.sagepub.com/doi/full/10.1177/2043808719838937

Newman, K.R., Quigley, L., Fernandez, A., **Dobson, K.S.**, & **Sears, C.R**. (2019). Concurrent and prospective relations between attentional biases for emotional images and relapse to depression. *Cognitive Therapy and Research*. DOI: https://link.springer.com/article/10.1007%2Fs10608-019-10017-y

Ritchie, E. V., Hodgins, D. C., & McGrath, D. S. (2019). Co-morbid smoking and gambling disorder: Potential underlying mechanisms and future explorations. In V. R. Preedy (Ed.), Neuroscience of nicotine: Mechanisms and treatments (p. 393-401). Elsevier. doi: 10.1016/B978-0-12-813035-3.00048-4

Carlson LE, Bao T, Balneaves LG. Methodology Flaws and Implications of a Complementary Medicine Study. JAMA Oncol. 2019 Jan 24. doi: 10.1001/jamaoncol.2018.6631.

PSYCHOLOGY IN THE NEWS

Dr. Melanie Noel and Dr. Susan Graham's research was covered on Global News

EVENTS

2019 Annual Distinguished Speaker Dr. Sandra Byers

Professor, UNB Psychology Department

Sexual Well-Being: Are you There Yet?

May 14, 2019 | Blue Room, Dining Centre 2:00 pm

Sexual well-being has strong personal significance to most individuals and couples. It also contributes to relationship satisfaction and longevity, quality of life, and psychological adjustment. Although researchers have paid considerable attention to the understanding and treatment of sexual dysfunction, problems, and disease, they have been less concerned with understanding and enhancing sexual well-being. Based on more than 40 years as a sex

researcher, sex educator, and sex therapist, Dr. E. Sandra Byers will describe a comprehensive model of sexual well-being. She also will summarize several lines of her research related to sexual well-being including her work on sexual satisfaction, sexual communication, and vulnerable groups. In doing so, she will highlight findings that challenge common myths and misconceptions about sexual well-being.

The Mathison Centre for Mental Health and Research presents:

Mental Health Research Day - Innovative Approaches to Treatment and Diagnostics in Mental Health Disorders

June 12, 2019 | 8:30 am - 4:30 pm U of C Dining Centre - Main/Central campus For more information click HERE PAGE 5 MONDAY MEMO

EVENTS Continued...

Peer Listeners are here for you.

Peer listening is a free, confidential and non-judgmental place to talk to someone for support. Peer Listeners are available for students wanting to connect with other students, or who are seeking support for personal and/or academic concerns. All our Peer Listeners are student volunteers that have undergone training in active listening and crisis response. They know the stresses of being a university student, and are available to chat with you about your unique experience.

Drop in at: The Well (MSC 373) weekdays from 2 - 4 p.m. We're here and ready to listen.

2019 Owerko Centre Conference

"The Markers of Mental Health in Neurodevelopment"

Wednesday, June 05, 2019 - 8:00 am - 5:00 pm

Program begins at 8:45 am - Theatre Four, Health Sciences Centre and HRIC Atrium, Foothills Campus

Registration deadline: May 27, 2019 - Abstract submission by: May 22, 2019

Awards, wine and cheese to follow program from 3:20 pm to 5:00 pm REGISTER

ANNUAL CAMPUS CLEAN UP EVENT 2019

Thank you to all of our awesome participants who participated in the Annual Campus Clean Up!

PAGE 6 MONDAY MEMO

Happy Monday!

Congratulations to everyone included in the Monday Memo! The department recognizes your hard work and dedication. Keep it up!

"Max" Tatiana Lund's Precious Pup