Curriculum Vitae

Christopher M. Oldenburg, Ph.D.

Address (Work)

Saint Vincent College Department of Psychology 300 Fraser Purchase Road Latrobe, PA 15650 (724) 805-2556 chris.oldenburg@email.stvincent.edu

Education:

Doctor of Philosophy, 1997 Kent State University, Department of Psychology APA-Accredited Clinical Psychology Ph.D. Program

Master of Arts, 1994 Kent State University, Department of Psychology APA-Accredited Clinical Psychology Program

Bachelor of Arts, 1991 University of Notre Dame Major: Psychology (Honors)

Employment (Academia):

August 2000 to Present	Saint Vincent College Chair, Department of Psychology (2009-present) Associate Professor of Psychology (2005-present) Assistant Professor of Psychology (2000-2005) Latrobe, Pennsylvania
August 1997 to June 2000	The University of Virginia's College at Wise (formerly Clinch Valley College of the University of Virginia) Assistant Professor of Psychology Wise, Virginia

Administrative Experience:

President, Faculty Council (2011-present) Chair, Department of Psychology (2009-present) Rank & Tenure Committee, Chair (2010-2011), Member (2008-2012) Director, Minor in Children's Studies (2011-present) Interdisciplinary Writing – Member, Steering Committee (2008-present) Ad Hoc Committee on External Evaluation for Tenure – Member (2012-present) Faculty Fellow, Fred Rogers Center, Curriculum Toolkit Project (2010-2012) Middle States Accreditation Self-Study Steering Committee, Chair (2005-2008) Educational Policies Committee (EPC), Chair (2004-2006), Member (2001-2006) Academic Status Committee, Member (2001-2008) EPC Subcommittee for the Core Curriculum, Chair (2003-2004), Member (2002-2006) EPC Task Force for Core Governance and Implementation, Member (2001) EPC Subcommittee for Graduate Studies, Member (2002-2006) Psychology Scholars Program, Founder and Director (2006-2009) Fred Rogers Center Presidential Task Force (2010) Teaching Enhancement Mentoring Program – Mentor (2005-06) Judicial Board of Review, Chair (2002-2003), Proxy (2000-2002) Faculty Ad Hoc Committee on Strategic Plan, Member (2004) Faculty Senate, UVA-Wise, At-Large Member (1999-2000) Catholic Student Association, Faculty Advisor, UVA-Wise (1998-2000) Search Committees:

- Clinical Developmental Psychology, Chair (2011-12)
- Biological Psychology, Member (2011-12)
- One Year Visiting Professor in Psychology, Chair (2011)
- Clinical/Counseling Psychology, Member (2005-06, 2006-07)
- Head Football Coach, Member (2005-06)
- Biology Department, External Member (2004)
- Cognitive Psychology, Member (2001-02)

Administrative Conferences

- American Council on Education Chairing the Academic Department, Washington, D.C. (2009)
- Institute for Higher Education Management, University of Pittsburgh Academic Assessment and Student Learning Outcomes, Pittsburgh, PA (2008)
- Association of American Colleges and Universities Annual Meeting, Washington, D.C. (2006)
- Middle States Commission on Higher Education The Self-Study Institute, Philadelphia, PA (2005)

Professional Affiliations

Association of American Colleges and Universities, Member (2007-2010) American Psychological Association, Member (1997-2007) American Psychological Association, Student Affiliate (1991-97) Society for the Teaching of Psychology (1997-2007) APA Division 36 – Psychology of Religion (1997-2000)

Conference Supervision

- Supervised students on trips to the following conferences:
 - 2012 Eastern Psychological Association, Pittsburgh (15 students)
 - 2010 Rocky Mountain Psychological Association, Denver, CO (12 students)
 - 2006 Eastern Psychological Association, Baltimore, MD (13 students)
 - 2005 Eastern Psychological Association, Boston, MA (11 students)
 - 2003 Eastern Psychological Association, Baltimore, MD (8 students)
 - 2000 Southeast Psychological Association, New Orleans, LA (6 students)
 - 1999 Southeast Psychological Association, Savannah, GA (9 students)

Awards and Honors

- Quentin Schaut Faculty Award, presented at the Honors Convocation, April 24, 2003.
- Who's Who Among America's Teachers (2005, 2004, 2000)

Primary Course Responsibilities

PY 243: Abnormal Psychology PY 370: Ethical Issues in Psychology PY 374: Seminar in Personality Theories PY 401: Capstone: Research Review and Analysis

Other Courses Taught

PY 100: Introduction to Psychology
PY 201: Applied Statistics and Research Methods
PY 219: Introduction to Counseling
PY 214: Adolescent Development
PY 380: Psychological and Educational Testing
PY 382: Psychological Assessment
PY 405: Capstone: Research Thesis I
PY 456: Capstone: Research Thesis II

Publications (Peer-Reviewed Journals)

- Oldenburg, C. M. (2005). Use of primary source readings in psychology courses at liberal arts colleges. *Teaching of Psychology*, *32*, 25-29.
- Oldenburg, C. M. (2005). Students' perceptions of ethical dilemmas involving professors: Examining the impact of the professor's gender. *College Student Journal*, *39*, 129-140.
- Weimer, B., Kerns, K. A., & Oldenburg, C. M. (2004). Adolescents' interactions with a best friend: Associations with attachment style. *Journal of Experimental Child Psychology*, 88, 102-120.
- Oldenburg, C. M., & Kerns, K. A. (1997). Associations between peer relationships and depressive symptoms: Testing moderator effects of gender and age. *Journal of Early Adolescence*, *17*, 319-337.

Selected Presentations

- Oldenburg, C. M. (2005, March). *Professional Ethics in Psychology*. Presentation at the Teaching Enhancement Mentoring Program Workshop, Saint Vincent College, Latrobe, PA.
- Oldenburg, C. M. (2005, January). *The application of Ex Corde Ecclesiae to psychology departments at Catholic colleges*. Participant Idea Exchange presented at the National Institute on the Teaching of Psychology. St. Petersburg, FL.
- Oldenburg, C. M. (2005, January). *Historical figures and psychological disorders: A reading list for abnormal psychology.* Poster session presented at the National Institute on the Teaching of Psychology. St. Petersburg, FL.

- Oldenburg, C. M. (2004, January). *Historical figures and mood disorders: An examination of abnormal psychology textbooks*. Poster session presented at the National Institute on the Teaching of Psychology Conference. St. Petersburg, FL.
- Oldenburg, C. M. (2003, January). *The use of original source and interdisciplinary readings in psychology courses.* Poster session presented at the National Institute on the Teaching of Psychology Conference. St. Petersburg Beach, FL.
- Weimer, B., Kerns, K. A., & Oldenburg, C. M. (2001, June). Adolescents' interactions with a best friend: Associations with attachment style. Presented at the International Network of Personal Relationships/International Society for the Study of Personal Relationships Conference. Prescott, AZ.
- Oldenburg, C. M. (1999, March). Connectedness and intimate self-disclosure between adolescent friendship pairs. Poster session presented at the Southeastern Psychological Association Conference. Savannah, GA.
- Oldenburg, C. M. (1999, January). *Development of a writing-intensive course in psychology*. Poster session presented at the National Institute on the Teaching of Psychology Conference. St. Petersburg Beach, FL.
- Oldenburg, C. M. (1997, April). *Conversational processes and self-reported friendship quality in adolescent friendship pairs*. Poster session presented at the Society for Research in Child Development. Washington, D. C.
- Oldenburg, C. M., & Kerns, K. A. (1994, April). *Friendship quality as a predictor of psychological well-being in preadolescence and early adolescence*. Poster session presented at the Conference on Human Development. Pittsburgh, PA.

Grants and Other Scholarly Activity

- Saint Vincent College Faculty Development Grants:
 - 2010-11 The Psychological Assessment Course and "Faking" on the MMPI
 - 2009-10 Test-Taking Strategies and Associated Personality Factors
 - 2004-05 Historical Figures with Mental Illness
 - 2003-04 Historical Figures in Abnormal Psychology Textbooks
 - 2002-03 Original Source Readings in Psychology Courses
- Other Internal Grants
 - 2002 Interdisciplinary Writing (Writing Model in the Social Sciences)
 - 1998-99 Clinch Valley College (Writing Intensive Course in Psychology)
- Manuscript Reviewer American Psychological Association journal, *Emotion* (2004)
- Textbook Reviewer Essentials of Psychological Assessment (2008)

Research Supervision

- Supervised poster presentations for students at the following conferences:
 - 2007 Eastern Psychological Association Conference (3 Students)
 - 2006 Eastern Psychological Association Conference (2 Students)
 - 2005 Eastern Psychological Association Conference (4 Students)
 - 1999 Southeast Psychological Association Conference (2 students)