

Curriculum Vitae
Margaret A. Cramer, Ph.D., ABPP
403 Commonwealth Ave.
Boston, Massachusetts 02215
(617) 437-1122
License # 6631
Margaretacramer@comcast.net
www.epsilon.com/mcramer

EDUCATION AND CLINICAL TRAINING

Candidate (2011) Boston Psychoanalytic Society & Institute

ABPP (2012) Diplomate, Board Certified in Psychology

Ph.D. (1992), **M.A.** (1987) Clinical Psychology (Health Psychology Proficiency) California School of Professional Psychology at Los Angeles, Los Angeles, California (APA approved program)

Postdoctoral Fellowship in Clinical Psychology (1992-93
Division of Adolescent Medicine, Children's Hospital,
Harvard Medical School, Boston, Massachusetts (APA
approved)

Pre-doctoral Fellowship in Clinical Psychology (1989-
Department of Psychiatry, Beth Israel Hospital,
Harvard Medical School, Boston, Massachusetts (APA
approved)
Affiliations: Member, Committee on the Status of Women
and Minorities, HMS (1991)

M.A. (1977) U.S. History, State University of New York at
Binghamton, Binghamton, New York
Teaching Assistantship (1975-79)

B.A. (1973) History
State University of New York at Buffalo,
Buffalo, New York

AWARDS

Dedicated Educator Award
MGH/McLean Adult Psychiatry Residency Program, June 15,

2014

Psychotherapy Supervision Award

MGH/McLean Adult Psychiatry Residency Program, June 16,
2012

Psychotherapy Supervision Award

MGH-McLean Adult Psychiatry Residency Program, June 18,
2011

Mentorship Award

Excellence in the Clinical Realm, Department of
Psychiatry, Massachusetts General Hospital, September 13,
2009

Psychotherapy Supervision Award

MGH-McLean Adult Psychiatry Residency Program, June 22,
2008

Innovator Award

Center for Substance Abuse Treatment (CSAT) Women's and
Children's Treatment (WCT), for contributions in the field
of Women's and children's treatment, Washington, DC, August
1, 2005

Upjohn Achievement Award

Excellence in Clinical Writing, Psychiatric Service,
Harvard Medical School (1991)

PROFESSIONAL EMPLOYMENT

12/00-present	<u>Professor,</u> School of Psychology, Fielding Graduate University, Santa Barbara, California
11/10-present	<u>Assistant Professor, (Part-time)</u> Psychiatry (Psychology) Harvard Medical School/Massachusetts General Hospital, Boston, Massachusetts
09/09-07/11	<u>Clinical Supervisor,</u> Boston Institute for Psychotherapy, Brookline, Massachusetts

07/99-11/10 **Clinical Instructor**, Department of
Psychiatry, Massachusetts General Hospital,
Harvard Medical School, Boston,
Massachusetts

07/99-07/10 **Teaching and Supervising Faculty**, The
Center for Psychoanalytic Studies,
Massachusetts General Hospital, Boston,
Massachusetts

10/98-09/01 **Grant Consultant, Staff Trainer**, WELL
Project, Institute for Health & Recovery,
Boston, Massachusetts

01/97-07/00 **Manager**, Dual Diagnosis Adult Outpatient
Services, Freedom Trail Clinic, Erich
Lindemann Mental Health Center, Boston,
Massachusetts

04/99-12/99 **Member, Technical Assistant**, Steering
Committee, National Coordinating Center,
Women And Violence Study, Delmar, New York

08/94-09/98 **Consultant**, Policy Research Incorporated,
Inc., for the Clinical Interventions Branch,
Center for Substance Abuse Treatment, SAMHSA
Bethesda, Maryland

10/95-12/96 **Staff Psychologist**, Beverly Hospital,
Beverly, Massachusetts

07/91-09/95 **Staff Psychologist**, Harvard Medical
School at Beth Israel Hospital, Boston,
Massachusetts

11/92-10/93 **Postdoctoral Clinical Fellow in**
Psychology, Harvard Medical School at
Children's Hospital, Division of Adolescent
Medicine, Boston, Massachusetts

07/89-06/91 **Clinical Fellow in Psychology**, Department of
Psychiatry, Harvard Medical School at Beth
Israel Hospital, Boston, Massachusetts

09/87-06/89 **Registered Psychological Assistant**, in

association with Dennis S. Klos, Ph.D.,
Licensed Clinical Psychologist, Santa Monica,
California

- 10/88-06/89 **Psychological Consultant**, Alcoholism Center
for Women, Los Angeles, California
- 09/87-05/88 **Psychology Intern**, Children's Hospital of
Los Angeles, Division of Adolescent
Medicine, Los Angeles, California
- 04/87-09/87 **Counselor**, Alcoholism Center for Women, Los
Angeles, California
- 09/86-08/87 **Psychology Practicum Student**, Psychological
Services Center, Los Angeles, California
- 03/82-06/84 **Group Counselor**, *Womanfocus*, a substance
abuse prevention program of the Legal Aid
Services of Buffalo, Inc., Buffalo, New York
- 09/83-06/84 **Secretary**, Erie County Substance Abuse
Consortium, Buffalo, New York

PUBLICATIONS

- Cramer, M. (2014). "Introduction," in, S. Hatcher, Ph.D., ABPP
(Ed.). *What psychotherapists learn from their clients*.
Xlibris.com.
- Cramer, M. (2014). "Wisdom won from illness: The psychoanalytic
grasp of the human condition," Report of the Spring
Scientific Meetings of the PINE Psychoanalytic Center. *PINE
Psychoanalytic Center, Inc. Newsletter* (25:2) 7-10, Spring,
2014.
- Cramer, M. (2014). "Commentary: *Stories We Tell, Directed by
Sarah Polley*". *Talking Cures: The Newsletter of The Alonso
Center for Psychoanalytic Studies*. Santa Barbara, CA:
Fielding Graduate University.
- Cramer, M. (2004). "'Imaginary gardens with real toads':
'Attachment to others, attachment to the market,'
Psychotherapy: Theory/Research/Practice/Training. Vol.41,

No.3, 208-216.

Cramer, M. (2003). "Welfare reform: A holistic approach to improving service integration and responding to the needs of women and families," *Proceedings: SAMHSA's Third National Conference on Women*. Orlando, FL, June 2001.

Cramer, M. (2002). "Under the Influence of Unconscious Process: Countertransference in the Treatment of PTSD and Substance Abuse in Women," *American Journal of Psychotherapy*. Vol.56, No.2, 194-210.

Cramer, M. (2001). "Introduction," *WELL Project Training Curriculum for Providers: Developing Integrated Services for Women with Substance Abuse, Mental Illness and Trauma*. Cambridge, MA: Institute for Health and Recovery.

Cramer, M., (1983). "Emotional Self-Care: Assertiveness for Women," *Today/Your Mental Health In Your Community*, Vol. 10, No. 12. Buffalo, New York: Mental Health Association of Buffalo & Erie County.

PRESENTATIONS, KEYNOTE SPEECHES, INVITED TALKS, AND RELATED PROFESSIONAL ACTIVITIES

Discussant, "Is Change Possible?" Opening Academic Lecture, Boston Psychoanalytic Society and Institute, September 2015.

Lecturer, "Psychoanalytic Theory." Psychiatry Academy Board Review Course. Massachusetts General Hospital/Harvard Medical School, August 2015.

Editorial Board, "The psychotherapy relationship: cultural influences," in, S. Hatcher, Ph.D., ABPP, (Ed.). *Fielding monograph series: Volume 2*. (2014). Santa Barbara, CA: Fielding Graduate University.

Presenter, "The Role of Embodiment in Enactment," Psychodynamic Case Conference, Fielding Graduate University, January 2015.

Presenter, "Metaphor and Soma: Reconsidering the body as the

mediator of affect," Grand Rounds, The Boston Institute of Psychotherapy, April 2014.

Presentation, "Keeping the Moth from the Flame: A Tale of Love and Longing," Department of Psychiatry, Annual MGH Psychodynamic Case Conference, January 2014.

Discussant, "Listening to Music: Composers and their Illnesses," Psychosomatic Talks, Department of Psychiatry, Massachusetts General Hospital, April 2011.

Discussant, "Sex, Drugs, and Treatment with Residents: A Tale of Loss and Longing," MGH Psychodynamic Case Conference. January 2007.

Discussant, "The Early Object Experience in Pandora's Box." Psychotherapy Case Conference, Department of Psychiatry, Massachusetts General Hospital.

Innovators Dialogue Panel Member, Expert Panel Discussion, Center for Substance Abuse Treatment (CSAT), Women's and Children's Treatment (WCT), Grantee Clinical Meeting, Washington, DC, August 1-3, 2005.

Consensus Panel Member, Workgroup Manager, *Substance Abuse and Trauma: Treatment Improvement Protocol (TIP)*. Substance Abuse and Mental Health Services Administration (SAMHSA), January 22-24, 2003, June 9-10, 2003.

Speaker, "How Do We Hold On To Our Values in the Age of Managed Care: Relational Focus and Cultural Constraints," Commonwealth Educational Seminars, Newton, MA, February 11, 2005.

Invited Presenter, "Abundance and Deprivation in the Difficult Treatment Relationship," The 2003 Institute and Conference of the American Academy of Psychotherapists, November 16, 2003.

Discussant, "When Attitudes Clash: Values in Psychotherapy." The Center for Psychoanalytic Studies and The Endowment for the Advancement of Psychotherapy at MGH, October 19, 2002.

Field Reviewer, *Substance Abuse Treatment for Persons with Co-Occurring Disorders: Treatment Improvement Protocol (TIP)*.

Substance Abuse and Mental Health Services Administration
(SAMHSA), June 2002.

Presenter, 'Women, Trauma and Addiction,' Vermont Consortium for
Addiction Training, Randolph, VT May 20, 2002.

Presenter, 'Process Supervision: Supporting Ourselves to Support
Our Patients,' Contra Costa County Substance Abuse
Services, Martinez, CA, April 18-19, 2002.

Consensus Panel Member, Co-Facilitator, Field Reviewer,
Treatment Issues in the Treatment of Women (TIPS).
Substance Abuse and Mental Health Services Administration
(SAMHSA), Bethesda, MD, January 7-12, 2002.

Presenter, 'The Difficult Treatment Relationship: Substance Abuse
and Personality Disorders,' Commonwealth Educational
Seminars, Boston, MA, September 14, 2001 and October 19,
2001.

Member, Initial Review Group, SAMHSA Grant Review, Mentoring and
Family Strengthening, Bethesda, Maryland, July 30 – August
3, 2001.

Keynote Speaker, 'Welfare Reform: A Holistic Approach to
Improving Service Integration and Responding to the Needs
of Women and Families Receiving TANF,' SAMHSA's Third
National Conference on Women, Orlando, Florida, June 20,
2001.

Speaker, 'Treatment Issues in Dual Diagnosis,' DATA of
Rhode Island, Providence, Rhode Island, May 2, 2001.

Keynote Speaker, 'Coming Together: Challenging Societal
Pressures,' Women and Addiction Recovery Week, CAB Health &
Recovery Services, Inc., Danvers, MA, March 27, 2001.

Speaker, 'Issues in the Treatment of Dual Diagnosis: PTSD and
Substance Abuse in Women, DATA of Rhode Island, Providence,
Rhode Island, October 19, 2000.

Presenter, 'Numbing the Pain: PTSD and Substance Abuse,'
Commonwealth Educational Seminars, Dedham, MA, September
21, 2000.

Presenter, 'AOD Treatment: Responding to Women's Needs,' SAMHSA, The Fifth State Systems Development Program Conference, "Illuminating Pathways to Recovery: Translating Research into Practice," Orlando, FL, June 21, 2000.

Speaker, 'Trauma-Informed Treatment of Women with Co-occurring Disorders: Issues Clinicians Encounter in Providing Integrated Care,' Adcare Educational Institute, Worcester, MA, June 1, 2000.

Trainer, 'Motivational Interviewing with Substance Abusing Women,' Contra Costa Health Services Department, Martinez, California, April 20-21, 2000.

Featured Speaker, 'Issues in the Treatment of Women,' Women's Training Institute, SAMHSA, Orlando, Florida, June 21, 2000.

Participant, 'Women and Violence Study,' National Steering Committee Meeting, Columbia Maryland, May 3, 1999.

Presenter, 'Numbing the Pain: PTSD and Substance Abuse,' Commonwealth Educational Seminars, Boston, March 5 & 26, 1999.

Presenter, 'Depression and Low Self-Esteem as Barriers to Work,' Promising Practices National Conference, U.S. Department of Labor, Department of Health & Human Services, Atlanta, GA. October 27, 1998.

Speaker, 'Mental Health Screening and Assessment,' Welfare to Work National Conference, SAMHSA, Denver, Colorado. September 22-25, 1998.

Member, Initial Review Group, SAMHSA Grant Review, 'Targeted Capacity Expansion,' Arlington, VA. August 24-28, 1998.

Member, Initial Review Group, SAMHSA Grant Review, 'Women and Violence-Study Site and Center,' Arlington, VA. July 27-31, 1998.

Presenter, 'Substance Abuse & Mental Health Issues: Integrating Women's Treatment,' Coalition on Addiction, Pregnancy and Parenting, Adcare Educational Institute, Boston, MA. June 11, 1998.

Facilitator, Annual Grantee Meeting, Clinical Interventions Branch, Center for Substance Abuse Treatment, SAMHSA, San Diego, California. March 16-17, 1998.

Speaker, 'Clinical Supervision for Substance Abuse Treatment Staff,' Women and Substance Abuse, Strengthening Women's Programs, Massachusetts Department of Public Health, March 2, 1998.

Member, Dual Diagnosis Working Group, Knowledge Development and Application, Center for Substance Abuse Treatment, SAMHSA, Alexandria, Virginia. June 2, 1997.

Facilitator, Best Practices Meeting, The Women and Children's Branch, Center for Substance Abuse Treatment, SAMHSA, Bethesda, Maryland. May 18-21, 1997.

Panelist, 'Post traumatic stress disorder and addiction,' 1997 Annual Grantee Meeting, Women and Children's Branch, Center for Substance Abuse Treatment, SAMHSA, Baltimore, Maryland, April 7-8, 1997.

Presenter, 'Process supervision for clinical staff,' 1997 Annual Grantee Meeting, Women and Children's Branch, Center for Substance Abuse Treatment, SAMHSA, Baltimore, Maryland.

Panel Moderator/Speaker, 'Program Evaluation,' 1996 Annual Grantee Meeting, Women and Children's Branch, Center for Substance Treatment, SAMHSA, Savannah, Georgia.

Grand Rounds, "You'll Never Be the Lead Actress, but You'll Always Have a Supporting Role," a presentation of a case of Multiple Personality. Department of Psychiatry, Harvard Medical School at Beth Israel Hospital, Boston, MA. February 1991.

Staff training, "Adult Children of Alcoholics: Family Roles and Rules, and Relevant Treatment Issues," Psychological Services Center, Los Angeles, California, April 1988.

Staff training, "Journal Writing as a Form of Emotional Self-Care," Division of Adolescent Medicine, Children's Hospital of Los Angeles, Los Angeles, California, March, 1988.

Staff training, "Assertiveness Training for Women in the Workplace," Alcoholism Center for Women, Los Angeles, California, November 1987.

TEACHING EXPERIENCE

12/00-present	<u>Professor, School of Psychology</u> , Fielding Graduate University, Santa Barbara, California
11/10-present	<u>Assistant Clinical Professor in Psychology</u> (Psychiatry) Harvard Medical School, Boston, Massachusetts
07/99-07/10	<u>Faculty</u> , The Center for Psychoanalytic Studies, Massachusetts General Hospital, Boston, Massachusetts (Technique I)
07/89-11/10	<u>Clinical Instructor in Psychology</u> , Harvard Medical School, Boston, Massachusetts
09/88-06/89	<u>Teaching Assistant</u> , California School of Professional Psychology at Los Angeles, Los Angeles, California (Clinical Interviewing)
09/84-06/85	<u>Instructor</u> , Cornell University, The New York State School of Industrial and Labor Relations (Negotiating Skills for Union Stewards)
09/78-01/79 Philosophy,	<u>Research Assistant</u> , Department of State University of New York at Buffalo, Buffalo, New York
09/77-06/78	<u>Research Assistant</u> , Department of History, State University of New York at Binghamton, Binghamton, New York
09/75-06/78	<u>Teaching Assistant</u> , Department of History, State University of New York at Binghamton, Binghamton, New York

09/74-05/75

Instructor, American Studies Program, State
University of New York at Buffalo, Buffalo,
New York

PROFESSIONAL AFFILIATIONS

Candidate Member, American Psychoanalytic Association (APsyA)
(2011)

Academic Member, American Group Psychotherapy Association,
(2011)

Member, Psychologists for Social Responsibility (2009)

Member, Northeastern Society for Group Psychotherapy (2004)

Member, American Psychological Association, 750 First Street NE,
Washington, D.C., 20002-4242 (1994) Divisions 39, 26

Member, Massachusetts Psychological Association, 14 Beacon
Street, Suite 714, Boston, Massachusetts 02108 (1994)

Member, Dual Diagnosis Standards of Care Task Force, Institute
for Health and Recovery, (February 1998- July 2000)