PAGE
2
Northcut

TERRY B. NORTHCUT, PhD., L.C.S.W.
Office: (312) 915-7034  Cell: (847) 571-5787  E-mail: tnorthcut@luc.edu
EDUCATION
Ph.D. Clinical Social Work

 August 1991
Smith College, Northampton, MA

Dissertation: "The Level of Referential Activity in Brief Dynamic Psychotherapy."

Research for dissertation conducted at the Center for Psychotherapy Research (Hans Strupp, Director), Vanderbilt University, Nashville, TN.

Master of Science in Social Work June 1983
University of Tennessee, Memphis, TN
Bachelor of Arts, Psychology and Sociology May 1980

Union University, Jackson, TN
TEACHING EXPERIENCE

Associate Professor, Loyola University Chicago, Chicago, IL 1996-Present
Director of Doctoral Program, Loyola University Chicago, Chicago, IL 2003-2008
Summer Instructor, Smith College, Northampton, MA Summers 1989-1997
Continuing Education on Supervision, Smith College, Northampton, MA Summers 2005-2007
Assistant Professor, University of Southern California, Los Angeles, CA 1991-1994
Lecturer, University of Tennessee, Nashville Branch 1989-1990
Adjunct Professor, Belmont University, Nashville, TN 1987-1990
SCHOLARSHIP/PUBLICATIONS
Books/Special Publications:
Northcut, T. B. (deadline, 1/2016). Mindfulness in clinical social work practice. New York, NY: Springer Publishing
Northcut, T. B. (deadline, 9/2015). Bridging psychodynamic theory and cognitive behavioral practice. Chicago, IL: Lyceum Books.

Northcut, T. B. & Strauss, R. (Eds.). (2014). Guest editors of Special Issue. Integrating mind/body in clinical social work. Clinical Social Work Journal, 42(3), September
Northcut, T.B. & Heller, N. R. (1999). Enhancing psychodynamic practice with cognitive-behavioral techniques. New York, NY: Jason Aronson.

Book Chapters:
Northcut, T., Heller, N. & Kumaria, S. (in press). Integrating psychodynamic theory and practice with cognitive-behavioral interventions. In J. Berzoff, L. Flanagan, & P. Hertz (Eds.). Inside out and outside in (4th ed.). Lanham, MD: Rowman and Littlefield.

Northcut, T. & Heller, N. (2015). Depression: Integration of psychodynamic and cognitive-behavioral practices. In K. Corcoran & A. Roberts (eds.). Social Workers’ Desk Reference (pages of chapter). (3rd ed.). 594-600. New York, NY: Oxford University.

Northcut, T. & Hailu, D. (accepted due for publication 2015) Social work practice in Ethiopia: Emerging issues and practices. Anupam Hazra (Ed.). Social Work Education and Practice in the 21st Century: Emerging Issues and Challenges. Social Work Chronicle.
Heller, N. R. & Northcut, T. B. (2011). Integrating cognitive-behavioral techniques into psychodynamic practice. In J. Berzoff, & P. Hertz (Eds.), Inside out and outside in: Psychodynamic clinical theory and practice in contemporary multicultural contexts, 208- 221. Northvale, NJ: Jason Aronson.

Northcut, T. B. (2011). Personality disorders. In A. Gitterman & N. R. Heller (Eds.), Mental health and social problems: A social work perspective. pp. 404, New York: Routledge
Heller, N. R. & Northcut, T. B. (2008). Depression: Integration of psychodynamic and cognitive-behavioral practices. In A. R. Roberts & G. J. Greene (Eds.), Social workers’ desk reference (pages of chapter). (2nd ed.). 552-557. New York, NY: Oxford University.
Heller, N. R. & Northcut, T. B. (2002). Treatment of depression: Integration of psychodynamic and cognitive-behavioral practices. In A. Roberts & G. Greene (Eds.) Social work desk reference 352-355. New York, NY: Oxford University Press.

Refereed articles:

Kronner, H. & Northcut, T. (accepted). “Listening to both sides of the therapeutic dyad: Self-disclosure of gay male therapists and reflections from their gay male clients.” Psychoanalytic Social Work Journal.
Northcut, T. & Kienow, A. (2014). Trauma trifecta of military sexual trauma: A case study including mind and body in clinical social work treatment with a survivor of MST. T. Northcut & R. Strauss (Eds.), Special Issue: Integrating Mind and Body in Clinical Social Work. Clinical Social Work Journal. 42(3), 247-259.

Strauss, R. & Northcut, T. (2014). Mindful social warriors: Using yoga to enhance clinical social work with young women with cancer. In T. Northcut & R. Strauss (Eds.). Special Issue: Integrating Mind and Body in Clinical Social Work. Clinical Social Work Journal. 42(3), 228-236.

Hailu, D. & Northcut, T. (2013). Ethiopia's social protection landscape: Its surface and underlying structures. International Social Work Journal, 56(6), 828-846

Butler, S. & Northcut, T. (2013). Enhancing psychodynamic therapy with cognitive-behavioral therapy in the treatment of grief. Clinical Social Work Journal, 41:309-315.

Northcut, T. B. & Hailu, D. (2013). Ethics and religion and spirituality in clinical social work practice. In MySearchLab with eText for MyHelpingLibrary. Upper Saddle River: Pearson Education.
Northcut, T. (2012). Psychoanalysis. Continuing Education, SW21, 1-28. Gannett Education.
Northcut, T. B. (2005). The role of religion and spirituality in clinical social work: Creating a space for integration. ​Journal of Religion and Spirituality in Social Work: Social Thought, 24(1&2),

Northcut, T. B. (2004). Pedagogy in diversity: Teaching religion and spirituality in the clinical social work classroom. Smith College Studies for Social Work, 74(2), 349-358.

Northcut, T. B. & Heller, N. R. (2002). The slippery slope of constructivism: Cautions for practice. Smith College Studies for Social Work, 72(2), 217-229

Heller, N. R. & Northcut, T. B. (2002). Constructivism: A meeting ground for evolving psychodynamic and cognitive behavioral practices? Smith College Studies for Social Work, 72(2), 197-215

Northcut, T. B. (1999). Constructing a place for religion and spirituality in psychodynamic practice. Clinical Social Work Journal, 28(2), 155-170

Heller, N. R. & Northcut, T. B. (1998). Assessment of cognitive schemas and attributions in psychodynamic treatment. Smith College Studies for Social Work, 68(2), 185-202.

Heller, N. R., and Northcut, T. (1996). Utilizing cognitive-behavioral techniques in psychodynamic practice with clients diagnosed as borderline. Clinical Social Work Journal, 24(2), 203-215.

Orlinsky, D. E., Ambuehl, H., Botermans, J., Buchheim, P., Cierpka, M., Davis, J., Davis, M., Dazord, A., Gerin, P., Joo, E., Kaechele, H., Meyer-Berg, J., Northcut, T., Parks, B., Ronnestad, M., Schroder, T., Shefler, G., Stuart, S., Vasco, A., Willutzki, U., and Wiseman, H. (1999). Common characteristics of psychotherapists: An international survey of mental health professionals. Psychotherapy Research, 9(2), 127-153.

Book Reviews:
Tronick, E. (2007). The Neurobiology and social-emotional development of infants and children. Clinical Social Work Journal (December 2009).

Griffith, J. L. & Elliott, M. (2003). Encountering the sacred in psychotherapy: How to talk with people about their spiritual lives. Clinical Social Work Journal, 32(1), Spring 2004
Sperry, L. & Miller, L. (2011). Spirituality in clinical practice: Incorporating the spiritual dimension in psychotherapy and counseling. Clinical Social Work Journal, 30(1), Spring 2002
Franklin, C. & Nurius, P. (Eds.) (1998). Constructivism in Practice. (415 pp.) Constructivism in the Humanities
Spezzano, C. & Gargiulo, G. J. (2003). The Soul on the Couch: Spirituality, religion, and mortality in contemporary psychoanalysis. (256 pp.). Clinical Social Work Journal, Summer 1999, 27(2), 217-220. (combined review)

Cornett, C. (1998). The soul of psychotherapy: Recapturing the spiritual dimension on the therapeutic encounter. (176 pp.) Clinical Social Work Journal, Summer 1999, 27(2), 217-220. (combined review)

Bauer, S. (1991). The Intimate Hour (308 pp.) Clinical Social Work Journal, Winter 1999, 27(4), 422-425.

Dattilio, F. M. & Freeman, A. (1994). Cognitive-Behavioral Strategies in Crisis Intervention (412 pp.) Smith College Studies in Social Work, June 1995

Etezady, M. H. (1990). The Neurotic Child. (450 pp.) Child and Adolescent Social Work Journal, January 1992.

Book Manuscripts reviewed:
Blind reviews (2013; 2014; 2015).
Helen Land (2012). Spirituality, Religion, and Faith in Psychotherapy: Evidence-Based Expressive Methods for Mind, Brain, and Body.
Bill Borden (2010). Contemporary Psychodynamic Theory and Practice
CLINICAL EXPERIENCE

Clinical Supervisor/Consultation, Chicago, IL 1997-Present
Licensed Clinical Social Worker in Private Practice, Chicago, IL 2000-Present
Licensed Clinical Social Worker Private Practice, Tucson, AZ 1994-1996
Licensed Clinical Social Worker Private Practice, Nashville, TN 1989-1990
Clinical Social Worker, Vanderbilt Adult Psychiatric Outpatient Clinic, Nashville, TN 1987-1989
Clinical Social Worker, Williamson County Counseling Center, Franklin, TN 1984-1987
PRESENTATIONS

Refereed Presentations:

Northcut, T.B. (2014). Clinical Social Work Perspective on Cultural Competency and Integrative Theories. Panel Moderator at SEPI, Montréal, Canada.
Northcut, T.B. (2012). The role of religion/spirituality in the development of psychotherapists. Panel Moderator at the Society for the Exploration of Psychotherapy Integration, Evanston, IL.
Northcut, T.B., & Orlinsky, D. (2010). Influence of therapists' religious/ spiritual experiences on their clinical practice: Professional experience, characteristics of current practice, and personal circumstances. Society for the Exploration of Psychotherapy Integration, Asilomar, CA.
Northcut, T.B., & Heller, N. (2009). Starting where the client is when the client is the student. Council on Social Work Education. San Antonio, TX.
Northcut, T.B. (1994). Collaborative Research Network: Experiences of Personal Therapy of Novice Social Workers. International Meeting of the Society for Psychotherapy Research, York, England.
Northcut, T.B. (1992). Contributions of Vygotsky to Clinical Social Work. Annual Conference of the Committee on Psychoanalysis (Division of Clinical Social Work Society), Los Angeles, CA.
Invited Presentations:

Northcut, T.B. (2013). Do Ethical Dilemmas Change Across Therapists’ Professional Development.

Cathedral Counseling, Chicago, IL.
Northcut, T.B. (2012). Narrative of an Experienced Clinician. Cathedral Counseling, Chicago, IL.

Northcut, T.B. (2012). The Status of Mental Health Care in Addis Ababa. Center for the Human Rights of Children. Loyola University Chicago, IL
Northcut, T.B. (2010). Integrating cognitive behavioral techniques with psychodynamic psychotherapy.

Chicago Psychoanalytic Association and Loyola University School of Social Work Joint Conference, Chicago, IL.
Northcut, T.B., & Heller, N. (2009). Integrating cognitive-behavior techniques with psychodynamic practice. Texas Society of Clinical Social Work, San Antonio, TX
Northcut, T.B., & Springer, C. (2008). The integration of psychodynamic and cognitive perspectives in clinical social work practice: The best of both worlds. Salem State University, Continuing Education Workshop, Salem, MA
Northcut, T.B. (2008). Integrating religion and spirituality into psychodynamic and cognitive-behavioral practice. Brigham Young University. Spirituality in Working with Families and Children: Promoting a Strengths-Based Research Agenda. Salt Lake City, Utah
Northcut, T.B. (2006-2007). Supervision Certificate Program. Smith College School for Social Work Continuing Education Program, Northampton, MA. Taught 15 hour workshop.

Northcut, T.B. & Heller, N. (2001-2007). Using cognitive approaches in psychodynamic therapy. Smith College School for Social Work Continuing Education program, Northampton, MA 14 hour workshop.

Northcut, T.B. (2001). Spirituality and older adults. Loyola University Chicago, Chicago, IL.
Northcut, T.B. (2000). Social work responds: Spirituality and the healing professions. Loyola University Chicago, School of Social Work Continuing Education program, Chicago, IL.
Northcut, T.B. (2000). Constructing a place for religion and spirituality in psychodynamic practice. Department of Veterans Affairs, Social Work Continuing Education, Hines Hospital, Chicago, IL.
Northcut, T.B. (1999). Psychodynamic psychotherapy and constructivism: What does God have to do with it? Clinical Social Work Federation Conference, Washington, D.C.
Northcut, T.B. (1998). Empowering families through integrating their spirituality into clinical practice. Tenth Annual Hispanic Family Conference, Itasca, IL.
Northcut, T.B. (1996). The Continued Relevance of Theory Informed Clinical Practice. NASW Educational Series, Tucson, AZ.

Northcut, T.B. (1992). Living on the border: working with borderline clients. USC School of Social Work Field Instructors Workshop, Los Angeles, CA
Northcut, T.B. (1992). Treatment of adolescents with personality disorders. Workshop at Dorothy Kirby Residential Treatment Facility, Los Angeles, CA
Northcut, T.B. (1990). Religion & spirituality in psychotherapy: A self psychology approach. Middle Tennessee Branch of NASW, Nashville, TN.

Northcut, T.B. (1988). Workshop on the “Treatment of the Borderline Condition”, Williamson County MedicalCenter, Franklin, TN. Panel Participant
PROFESSIONAL TRAINING
Adult Attachment Projective Testing Training. Mills College, Carol George, Director. San Francisco, CA. 2013.
Society for Psychotherapy Research. David Orlinsky, Lester Luborsky, Wilma Bucci, Chicago, IL, 2000.
Cognitive-Behavioral Techniques with Panic Disorders. Northwestern Hospital, (1997)

Judith Beck

Female Development, Self-in-Relation Theory, UCLA, Los Angeles, CA (1992)

Irene Stiver, Judith Kaplan, Janet Surrey, Jean Baker Miller

British Contributions to Object Relations Theory, UCLA, Los Angeles, CA (1991)

Susan Issacs, "The Projection of Negative Transitional Objects on Minority Groups"

The Simmel-Fenichel Lecture, Los Angeles, CA (1991)

Robert Emde, “Current Infant Research"

Cedar Sinai Continuing Education, Los Angeles, CA (1991)

Gerald Adler, "Advances in the Treatment of Individuals with Borderline Personality"

Contributions of Attachment Theory – Relational Theory, Los Angeles Psychoanalytic Society and Institute, Los Angeles, CA (1991)

Steven Mitchell

The Psychoanalytic Process, Theory, Clinical Observation, and Empirical Research, Mount Zion Psychotherapy Research Group, San Francisco, CA (1990)
Joseph Weiss and Harold Sampson
Differential Diagnosis and Its Application in Treatment: An Ego Psychology Perspective, Smith College Continuing Education Program, Northampton, MA (1986)
Gertrude Blanck
Treatment for Borderline and Narcissistic Personalities: A Self Psychology Perspective, Smith College Continuing Education Program, Northampton, MA (1986)
Joseph Palombo
Principles and Techniques of Time-Limited Dynamic Psychotherapy, Vanderbilt University, Nashville, TN (1986)
Hans H. Strupp, Jeffrey Binder, and Stephen Butler
The Evolution of Psychotherapy, Phoenix, AZ (1985)

Bruno Bettelheim, Murray Bowen, Jay Haley, James Masterson, Rollo May, Salvador Minuchin, Carl Rogers, Virginia Satir, Carl Whitaker, and Sophie Freud

The Edge of Unreason: How to Diagnose and Treat the Borderline Child, Advanced Psychiatric Update, New Orleans, LA (1984)
E. James Anthony

Severe Personality Disorders: Psychotherapeutic Strategies, Advanced Psychiatric Update, New Orleans, LA (1984)

Otto F. Kernberg
Third Annual Conference on Child Abuse, Lebonheur Hospital, Memphis, TN (1983)

Norman Polansky and Robert W. ten Bensel

Second Annual Conference on Child Abuse, Lebonheur Hospital, Memphis, TN (1982)

Robert W. ten Bensel and Harold P. Martin

Couples Therapy Training Series, U.T. Division of Child and Adolescent Psychiatry,

Memphis, TN (1982)

AWARDS AND HONORS

Social Worker of the Year, 2014, Northeastern Division Illinois, NASW

Loyola University Chicago, School of Social Work, Professor Recognition Award, May 2000

PROFESSIONAL MEMBERSHIPS

 National Association of Social Workers (NASW)

 Council on Social Work Education (CSWE)

 Society for Psychotherapy Research (SPR)

 Society for the Exploration of Psychotherapy Integration (SEPI)

 Collaborative Research Network - International Study Group for the Development of

 Psychotherapists

 Committee on Psychoanalysis - A National Membership committee of the National Federation

 of Societies for Clinical Social Work

 Illinois Clinical Society of Social Work, committee on cultural competency
PROFESSIONAL CERTIFICATION

 Licensed Clinical Social Worker (LCSW), Illinois

 Certified Independent Social Worker (CISW), Arizona

 Licensed Clinical Social Worker (LCSW), Tennessee, California, Illinois

 Who's Who Among Human Services Professionals (1987)

 Community Leaders of America (1989)

GRANT AWARD

Summer Research Stipend (2014). Postpartum Maternal Attachment Styles: Using the Adult Projective Picture System in Addis Ababa. Award: $7,000

Children Rights and African Youth Fellowship (2011). Center for Human Rights of Children, Loyola University. Award: $15,000

 EVOKE - Loyola University Chicago, Spring 2006

 Rhoda G. Sarnat Junior Faculty Endowment, University of Southern California (1993)

SERVICE
Editorial boards:

 Clinical Social Work Journal

 Smith College School for Social Work

Manuscripts reviewed for CSWJ, International Social Work Journal, Smith College Studies, Journal of Social Work. 60+

Institutional Review Board, Loyola University Chicago, Chicago, IL 2004-Present
Dissertation Chair

 1997-Present

* Chair for 11 PhD Social Work Candidates at various colleges and universities

* Member of a number of doctoral dissertation committees
Book Review Editor, Clinical Social Work Journal
 1994-1997
