

Etiony Aldarondo, Ph.D.

CONTACT

Work:
Associate Dean for Research
Director, Dunspaugh-Dalton Community
& Educational Well-Being Research Center
Executive Director, Council on Contemporary Families
University of Miami
1507 Levante Avenue
Coral Gables, FL 33146
Office Tel. #: 305-284-3040
Office Fax #: 305-284-9125
Email: etiony@miami.edu

Home:
319 NE 101st
Miami Shores FL 33138
Home: 786-390-7185
Cell: 786-390-7185

Education

Ph.D., Clinical Psychology, Department of Psychology, University of Massachusetts, Amherst, Massachusetts, 1992.

M.S., Clinical Psychology, Department of Psychology, University of Massachusetts, Amherst, Massachusetts, 1987.

B.A., Psychology, Department of Psychology, Temple University, Philadelphia, Pennsylvania, 1984.

Publications

Books

Aldarondo, E. (Ed.) (2007). *Advancing social justice through clinical practice*. New Jersey: Lawrence Erlbaum Associates.

Aldarondo, E. & Mederos, F. (Eds.) (2002). *Programs for men who batter: Intervention and prevention strategies in a diverse society*. New York: Civic Research Institute.

Saforcada, E., Mañas, M., & Aldarondo, E. (Eds.) (2010). *Neurociencias, Salud, y Bienestar Comunitario*. San Luis: Nueva Editorial Universitaria.

Peer reviewed journal articles

Hahn, J. W., Aldarondo, E., Silverman, J., McCormick, & M., Koenen, K. (2015). Examining the association between posttraumatic stress disorder and intimate partner violence perpetration. *Journal of Family Violence*, Vol. 30 (6), pp. 743-752. DOI: 10.1007/s10896-015-9710-1

Aldarondo, E. (2012). Evaluating the efficacy of interventions with men who batter. *Family &*

Intimate Partner Violence Quarterly, 4, 247-266.

Aldarondo, E. & Mederos, F. (2011). Common practitioners' concerns about abusive men. *Family & Intimate Partner Violence Quarterly*, 4, 75-95.

Aldarondo, E. (2010). Understanding the contribution of common interventions with men who batter to the reduction of re-offenses. *The Juvenile & Family Court Journal*, 61, 87-101.

Aldarondo, E. (2010). Interventions with men who batter. *Juvenile & Family Justice Today*, 19, pp. 16-20.

Mahalik, J. R., Aldarondo, E., Gilbert, S., & Shore, E. (2005). The role of insecure attachment and gender role stress in predicting controlling behaviors in men who batter. *The Journal of Interpersonal Violence*, 20, 617-631.

Aldarondo, E., Kaufman-Kantor, G. K., & Jasinski, J. L. (2002). Risk marker analysis for wife assault in Latino families. *Violence Against Women: An International and Interdisciplinary Journal*, 8, 429-454.

Efran, J. S., Aldarondo, E., & Heffner, K. P. (1997). Language, natural drift, and therapeutic practice. *Transactional Analysis Journal*, 27, 99-109.

Aldarondo, E. & Sugarman, D. (1996). Risk marker analysis of the cessation and persistence of wife assault. *Journal of Consulting and Clinical Psychology*, 64, 1010-1019.

Aldarondo, E. (1996). Cessation and persistence of wife assault: A longitudinal analysis. *American Journal of Orthopsychiatry*, 66, 141-151.

Sugarman, D.B. Aldarondo, E., & Boney-McCoy, S. (1996). Risk marker analysis of husband-to-wife violence: A continuum of aggression. *Journal of Applied Social Psychology*, 26, 313-337.

Aldarondo, E. & Straus, M. A. (1994). Screening for physical violence in couple therapy: Methodological, practical, and ethical considerations. *Family Process*, 33, 425-439.

Kaufman, G. K., Jasinski, J. L., & Aldarondo, E. (1994). Sociocultural status and incidence of marital violence in Hispanic families. *Violence and Victims*, 9, 207-222.

Book chapters

Aldarondo, E. & Malhotra, K. (2014). Domestic violence: What every multicultural clinician should know. In M. L. Miville (Ed.) *The Handbook of Race-Ethnicity and Gender in Psychology*. New York: Springer.

Chronister, K. M. & Aldarondo, E. (2012). Partner violence victimization and perpetration: Developmental and contextual implications for effective practice. In Fuad, N. (Ed.) *Handbook of Counseling Psychology*. Washington, DC: American Psychological Association Press.

- Aldarondo, E. & Becker, R. (2012). Promoting the well-being of unaccompanied immigrant minors. In L. Buki & L. Piedra (Eds.) *Haciendo camino al andar: Creating infrastructures for Latino mental health*. New York: Springer.
- Aldarondo, E. & Castro-Fernandez, M. (2011). Risk and protective factors for perpetration of domestic violence. In J. W. White, M. P. Koss, & A. E. Kazdin, (Eds.) *Violence against women and children: Critical analysis and emergent priorities. Volume I: Charting the terrain*. Washington, DC: American Psychological Association Press.
- Aldarondo E. (2010). Visión y función del Centro de Investigaciones sobre el Bienestar Comunitario y Educacional de la Universidad de Miami (Vision and function of the Community and Educational Well-Being Research Center at the University of Miami). In Saforcada, E., Mañas, M., & Aldarondo, E. (Eds.) *Neurociencias, Salud, y Bienestar Comunitario*. San Luis: Nueva Editorial Universitaria.
- Aldarondo, E., & Ameen, E. (2010). The immigration kaleidoscope: Knowing the immigrant family next door. B. Risman (Ed.) *Families as they are*. New York: Norton.
- Aldarondo, E. & Castro-Fernandez, M (2008). Intimate partner violence and recidivism following interventions with men who batter: Cultural and empirical considerations. In R. Carrillo and J. Tello (Eds.) *Family violence and men of color*. New York: Springer.
- Aldarondo, E. (2007). Rekindling the reformist spirit in the mental health professions. In E. Aldarondo, E. (Ed.) *Advancing social justice through clinical practice*. New Jersey: Lawrence Erlbaum Associates.
- Aldarondo, E. & Martinez, L. (2005). Youth social action and positive development in West Coconut Grove. In S. Quraeshi (Ed.) *Re-imagining West Coconut Grove*. Washington, DC: Spacemaker Press.
- Aldarondo, E. (2002). Evaluating the efficacy of interventions with men who batter. In E. Aldarondo and F. Mederos (Eds.) *Programs for men who batter: Intervention and prevention strategies in a diverse society*. New York: Civic Research Institute.
- Aldarondo, E. (1999). Defining our reality. In F. Mederos (Ed). *Conference Report, 1st National Latino Symposium on Domestic Violence*. Washington, DC: US Department of Health and Human Services.
- Aldarondo, E. (1998). Perpetrators of domestic violence. In A. Bellack and M. Hersen (Eds.) *Comprehensive clinical psychology*. New York: Pergamon Press.
- Aldarondo, E. & Kaufman-Kantor, G. (1997). Social predictors of wife assault cessation. In G. Kaufman-Kantor and J. L. Jasinski (Eds.) *Out of the darkness: Contemporary research perspectives on family violence*. Thousand Oaks, CA: Sage.

Others

- Aldarondo, E. (1997). Will he beat his wife again? *Clinician's Research Digest*, 15, p. 5.

Aldarondo, E. & Bell, P. (1995). [Review of *Children and marital conflict*]. *Cultural Diversity and Mental Health*, 1, pp. 75-76.

Assessing the efficacy of batterer intervention programs in context. In Salcido, L.C. (2009). *Batterer intervention: Doing the work and measuring the progress*—A report on the December 2009 experts roundtable. Family Violence Prevention Fund and National Institute of Justice.

Aldarondo, E. (2010). *Immigrant children affirmative network program: Curricular activities and facilitator's manual*. (Available from author).

Books and manuscripts in preparation

Aldarondo, E. (Ed.) *Advancing social justice through clinical practice 2nd Edition*. New York: Routledge.

Aldarondo, E. *Which way home: Promoting the human rights and well-being of unaccompanied minors*.

Aldarondo, E. *University-community partnerships for social change: Theory, research, and practice*.

Honors & Awards

Trauma Resolution Center Angel Award, Trauma Resolution Center (2014)
Elizabeth Beckman Award for Educational Excellence and Inspirational Leadership, Elizabeth Beckman Trust (2011)

Social Justice Award, Counseling Society, American Psychological Association (2011)

Social Justice & Scholarship Award, Institute on Domestic Violence in the African-American Community and University of Minnesota School of Social Work (2010)

Sandra Camacho Distinguished Contribution Award, National Latino Alliance for the Elimination of Domestic Violence (2008)

Melissa Institute Violence Prevention Recognition Award, Melissa Institute for the Prevention of Violence (2006)

Community Appreciation Award, PaiiRS Community Coordinated Response Program (2003)

Faculty Fellowship, Boston College (1998)

Faculty Award nomination for Excellence in Teaching at the Graduate Level, Lynch Graduate School of Education, Boston College (1998)

Dissertation Honors, University of Massachusetts (1991)

Dissertation Award, American Psychological Association (1990)

Minority Dissertation Fellowship, Ford Foundation (1989)

Minority Scholar Award, University of Massachusetts (1987)

National Hispanic Scholar, National Hispanic Scholarship Fund (1985-87)

Graduate Student Scholar, University of Massachusetts (1985)

James Clifford Award, Temple University (1984)

Phi Beta Kappa, Temple University (1984)

Magna Cum Laude, Temple University (1984)

Psi Chi, Temple University (1983)

Minority Research Fellow, University of Delaware (1983)

Editorial Activities

Consulting Editor, Psychology of Violence (2/2010-present)
 Grant Reviewer, Special Emphasis Panel, Identifying Modifiable Protective Factors for Intimate Partner Violence or Sexual Violence Perpetration, National Center for Injury Prevention and Control, Centers for Disease Control and Prevention (2012)
 Ad hoc Reviewer, American Journal of Orthopsychiatry (1998, 2000, 2004)
 Ad hoc Reviewer, American Psychologist (2007-2008, 2014)
 Ad hoc Reviewer, Journal of Applied Developmental Sciences (2001-2003)
 Ad hoc Reviewer, Journal of Consulting and Clinical Psychology (2000, 2004, 2006)
 Ad hoc Reviewer, Journal of Family Psychology (2003-2006)
 Ad hoc Reviewer, Psychological Bulletin (1998)
 Ad hoc Reviewer, Violence Against Women: An International and Interdisciplinary Journal
 Ad hoc Reviewer, Violence and Victims (1996-2000, 2004)
 Technical Grant Reviewer, Violence Against Women Research and Evaluation Program, National Institute of Justice, Washington, DC (1996-2000)
 Technical Grant Reviewer, Secondary Data Analysis on Violence Against Women Program-Panels I & II, National Institute of Justice, Washington, DC (1998-2000)

Grants

Fall 2014	Immigrant Children Affirmative Network, Immigrant Children Legal and Social Services Partnership (Lead agency: Americans for Immigrant Justice; Funder, Children’s Trust Fund-- \$525,000)
Fall 2013	Immigrant Children Affirmative Network, Immigrant Children Legal and Social Services Partnership (Lead agency: Americans for Immigrant Justice; Funder, Children’s Trust Fund-- \$525,000)
Fall 2012	Resource Center on Domestic Violence: Child Protection and Custody (Lead agency: National Council of Juvenile and Family Court Judges; Funder the U.S. Department of Health and Human Services--\$1,100,000)
Summer 2012	Immigrant Children Affirmative Network, Immigrant Children Legal and Social Services Partnership (Lead agency: Americans for Immigrant Justice; Funder, Children’s Trust Fund-- \$588,000)
Fall 2011	Immigrant Children Affirmative Network, Immigrant Children Legal and Social Services Partnership (Lead agency: Americans for Immigrant Justice; Funder, Children’s Trust Fund—\$500,000)
Fall 2010	Immigrant Children Affirmative Network, Immigrant Children Legal and Social Services Partnership (Lead agency: Florida Immigrant Advocacy Center; Funder, Children’s Trust Fund--\$500,000)
Fall 2009	Immigrant Children Affirmative Network Project, Immigrant Children Legal

and Social Services Partnership (Lead agency: Florida Immigrant Advocacy Center; Funder, Children's Trust Fund--\$599,983)

- Summer 2008 Immigrant Children Affirmative Network, Immigrant Children Legal and Social Services Partnership (Lead agency: Florida Immigrant Advocacy Center; Funder, Children's Trust Fund--\$770,000)
- Spring 2007 Healthy Immigrants Program, Citizens Board Committee, University of Miami (\$10,000)
- Summer 2007 Immigrant Children Affirmative Network, Immigrant Children Legal and Social Services Partnership (Lead agency: Florida Immigrant Advocacy Center; Funder, Children's Trust Fund--\$1,100,000)
- Fall 2006 Immigrant Children Affirmative Network, Immigrant Children Legal and Social Services Partnership (Lead agency: Florida Immigrant Advocacy Center; Funder, Children's Trust Fund--\$900,000)
- Spring 2000 National Latino Alliance for the Elimination of Domestic Violence (with Adelita Medina, Sandra Camacho, MSW, and Rosie Hidalgo, Esq.), Department of Health and Human Services, Specialized Outreach Demonstration Projects for Services to Underserved and Diverse Populations, Washington, DC (\$500,000)
- Fall 99 Research Expense Grant, Community Context and Domestic Violence, Boston College, Chestnut Hill, MA (\$1,000)
- Summer 98 Research Incentive Grant, Precursors of Change in Men Who Batter, Boston College, Chestnut Hill, MA (\$5,000)

Professional Presentations

- Aldarondo, E. (2015). *The effectiveness of interventions with men who batter*. Judicial Roundtable on Domestic Violence Interventions, Seattle, WA.
- Aldarondo, E. (2014, August). *Promoting the well-being of vulnerable Latino populations through community- university partnerships*. Paper presented at the 122nd Annual Convention of the American Psychological Association, Washington, DC.
- Aldarondo, E. & Blanco, S. (2014, August). *Engaging trainees in difficult conversations about self, relationships, and society*. Discussion session at the 122nd Annual Convention of the American Psychological Association, Washington, DC.
- Sabet, R. F., Gutman, L., Marques, D. S., Garcia, M., Swanson, A., & Aldarondo, E. (2014, August). *Experiences of undocumented and unaccompanied minors in the United States*. Poster presented at the 122nd Annual Convention of the American Psychological Association, Washington, DC.

- *Aldarondo, E. (2013, September). *El Buen padre: Proyectos de investigación y acción comunitaria para promover la sana participación de padres en la vida de sus hijos en comunidades vulnerables*. Paper presented at the Segundas Jornadas Internacionales de Neurociencias, Medioambiente y Salud Comunitaria (2nd International Congress on Neurosciences, the Environment, and Community Health), Buenos Aires, Argentina.
- Aldarondo, E., Malhotra, K., Becker, R., Gutman, L., & Swanson, A. (2013, August). *Justice to prevention: The path to community well-being*. Paper presented at the 121st Annual Convention of the American Psychological Association, Honolulu, HI.
- *Aldarondo, E. (2013, July). *Promoting the well-being of unaccompanied immigrant minors in the United States*. Paper presented at the XXXIV Congreso Interamericano de Psicología (34th Interamerican Psychology Conference), Brasilia, Brasil.
- Aldarondo, E. (2013, April). *Unaccompanied immigrant children in the US*. Paper presented at the 16th Annual Conference of the Council on Contemporary Families, Coral Gables, FL.
- Aldarondo, E. (2012, December). *Community-engaged research to improve services for Hispanic populations*. Paper presented at the Administration of Children and Families Hispanic Research Work Group Meeting, Washington, DC.
- Delgado, D., Becker, R., & Aldarondo, E. (2012, August). *Social justice for farmworker youth: Barriers to educational attainment*. Paper presented at the 120th Annual Convention of the American Psychological Association, Orlando, FL.
- Dulen, S., Aldarondo, E., & Diem, J. (2012, August). *Treatment of trauma for Latina and African American survivors of intimate partner violence*. Paper presented at the 120th Annual Convention of the American Psychological Association, Orlando, FL.
- McLeod, T.A., Malhotra, K., Puccinelli, M., Gutman, L., Kesten, S., Zwerling, H., & Aldarondo, E. (2012, August). *Understanding fathers' involvement in children's lives*. Paper presented at the 120th Annual Convention of the American Psychological Association, Orlando, FL.
- Swanson, A., Aldarondo, E., Descilo, T., & Macias, P. (2012, August). *Acculturation and the reduction of PTSD symptoms among Latino Victims of trauma*. Paper presented at the 120th Annual Convention of the American Psychological Association, Orlando, FL.
- Aldarondo, E. (2011, December). *The contribution of coordinated community responses to the effectiveness of interventions with men who batter*. Invited address presented at the Statewide Cross-System Meeting on the Co-occurrence of Child Maltreatment and Domestic Violence. Kaneohe, HI
- *Aldarondo, E. (2011, September). *Factores de riesgo para la violencia doméstica y la efectividad de las intervenciones con hombres agresores en los Estados Unidos*. Invited address presented at the 6th Congreso. 6to Congreso Multidisciplinario de Salud Comunitaria del Mercosur, Montevideo, Uruguay.

- Aldarondo, E. (2011, August). *Counseling psychology training programs and the development of Spanish language competence*. Panel discussant at the 119th Annual Convention of the American Psychological Association, Washington, DC.
- Cummings, A. M., Castro-Fernandez, M., Becerra, M. B., Mesa, I., Aldarondo, E., and Gonzalez-Guarda, R. (2011, August). *Preventing domestic violence in the Hispanic community: A comparison of perceived needs as reported by service providers and general community members*. Roundtable presentation at the 119th Annual Convention of the American Psychological Association, Washington, DC.
- Aldarondo, E. (2011, April). *Transforming batterer intervention programs into domestic violence solution centers*. Invited presentation at The 16th Annual BISC-MI Conference, Reverberations of Domestic Violence, Ann Arbor, Michigan.
- Aldarondo, E. (2011, April). *Taking family counseling and couples workshops past the white middle-class model*. Invited panel presentation at 2011 Annual Conference of the Council on Contemporary Families, Chicago, IL.
- Aldarondo, E. (2011, April). *Do BIPP programs work? Understanding the effectiveness of reducing recidivism for offenders with BIPP programs*. Invited presentation at the BIPP Annual Statewide Conference, Texas Council on Family Violence, Austin, TX.
- *Aldarondo, E. (2011, March). *Estudios de efectividad sobre intervenciones con hombres agresores en los Estados Unidos*. Invited presentation at El Centro de Estudios Psicológicos (Center for Psychological Studies), Universidad de Puerto Rico, Rio Piedras, PR.
- Gonzalez-Guarda, R.M., Aldarondo, E., Mesa, I., Becerra, M., Fernandez, M.C., Cummings, A., Kempf, M. & Lipman Diaz, E. (2011, February). *Partnership for domestic violence prevention (PDVP): An assessment of needs and preferences for Hispanics in Miami, FL*. Podium presentation for the Nursing Network for Violence Against Women International Conference, New Zealand.
- Aldarondo, E. (2011, January). *Development and structure of the University of Miami Community and Educational Well-Being Research Center*. Invited presentation at The Boston Institute of Culturally Affirming Practices, Simmons College School of Social Work, Boston, MA.
- Gonzalez-Guarda, R.M., Aldarondo, E., Mesa, I., Fernandez, M.C., Cummings, A., Becerra, M. (2010, November) *Culturally-specific intervention strategies for the prevention of intimate partner violence among Latinos in South Florida*. Poster presentation for the 138th APHA Annual Meeting, Seattle, WA.
- Cummings, A., Fernandez, M.C., Becerra, M., Gonzalez-Guarda, R.M., Aldarondo, E., Mesa, I. (2010, November). *Preventing domestic violence among Hispanics in Miami-Dade County: Provider perceptions of needs and preferences*. Poster presentation for the 138th APHA Annual Meeting, Seattle, WA.

- *Aldarondo, E. (2010, September). *La justicia social en la preparación de psicólogos profesionales en los Estados Unidos (Social justice in the training of professional psychologists in the United States)*. Quinto Congreso Multidisciplinario de Salud Comunitaria del Mercosur, San Luis, Argentina.
- *Aldarondo, E. (2010, September). *Desarrollo y efectividad de intervenciones con hombres agresores en los Estados Unidos (Development and effectiveness of interventions with men who batter in the United States)*. Quinto Congreso Multidisciplinario de Salud Comunitaria del Mercosur, San Luis, Argentina.
- *Aldarondo, E. (2010, September). *La universidad como agente catalítico en la promoción del bienestar comunitario (The university as a catalytic agent in the promotion of community well-being)*. Quinto Congreso Multidisciplinario de Salud Comunitaria del Mercosur, San Luis, Argentina.
- Aldarondo, E. (2010, May). *Establishing and sustaining university-community partnerships for social change*. Invited presentation at Women of Color Network National Call to Action Institute and Conference, New Orleans, LA.
- Aldarondo, E. (2010, February). *Promoting the human rights and well-being of unaccompanied immigrant minors*. Invited presentation at Act together: The hope of community, 27th Annual Teachers College Winter Roundtable on Cultural Psychology and Education, Columbia University, New York, NY.
- Aldarondo, E., Salgado, C., & Salgado, R. (2009, November). *Coming to the USA: Roadblocks and empowering solutions for immigrant families in South Florida*. Panel discussant and workshop facilitator at the Reducing Violence through Family Empowerment Conference, Melissa Institute for Violence Prevention and Treatment, Miami, FL.
- Aldarondo, E., Almeida, R., Joseph, J., Pewewardy, C., & Tubbs, C. (2009, October). *Liberation-based healing: Current modes of practice*. Panel discussant at the 4th Annual Liberation-Based Healing Conference, Lewis & Clark College, Portland, OR.
- Aldarondo, E. (2009, October). *Trajectories for change: Creating culturally meaningful interventions to prevent and reduce violence*. Invited panel organizer and discussant at the 16th International Conference of the Nursing Network on Violence Against Women International Coral Gables, FL.
- *Aldarondo, E. (2009, August). *Visión y función del Centro de Investigaciones sobre el bienestar comunitario y educacional de la Universidad de Miami (Vision and function of the Dunspaugh-Dalton Community and Educational Well-Being Research Center at the University of Miami)*. Invited presentation at the Simposio Internacional de Neurociencias, Salud y Bienestar Comunitario (International Symposium on Neurosciences, Health and Community Well-Being), Universidad Nacional de San Luis, San Luis, Argentina.
- Aldarondo, E. (2009, August). *Understanding research on the effectiveness of interventions with men who batter*. Invited keynote address at 2009 annual conference for the New Mexico

Coalition Against Domestic Violence--Tools for Change: Communities, Systems and Coalitions, Albuquerque, NM.

Aldarondo, E. (2009, March). *Programs for men who have used violence against their female partners: An American story and a call for change*. Invited presentation at the Global Symposium on Engaging Men & Boys in Achieving Gender Equity, Rio de Janeiro, Brazil.

Aldarondo, E. (2009, February). *Reducing the occurrence of domestic violence in minority groups*. Invited presentation at the 2009 Regional Health Disparities Seminar Series, School of Public Health, The University of Texas, El Paso, TX.

Aldarondo, E., Perlmutter, Fernandez, M.C., Ameen, E., Diem, J. & Abarca, M. (2008, November). *Advancing the human rights and well-being of unaccompanied immigrant children: Research, practical, and ethical considerations*. Workshop presented at the annual conference of the Race, Ethnicity, and Place, Miami, FL.

Aldarondo, E., Dullen, S., Ameen, E., & Fernandez, M.C. (2008, October). *Promoting the well-being of unaccompanied immigrant children through a community-university partnership*. Paper presented at the Eight Annual Diversity Challenge: Race, Culture, and Trauma Boston, MA.

Aldarondo, E. (2008, September). *Systemic and cultural reform of batterer intervention programs*. Paper presented at "Logros y retos de los programas de reeducación para personas agresoras bajo la ley 54", Oficina de la Procuradora de las Mujeres, Caguas, PR.

Aldarondo, E. (2008, August). *Ethical and practical considerations for social justice-based independent practice*. Paper presented at the 116th Annual Convention of the American Psychological Association, Boston, MA.

Aldarondo, E. (2008, August). *Advancing social justice through multicultural family psychology practice*. Symposium chair at the 116th Annual Convention of the American Psychological Association, Boston, MA.

Aldarondo, E., Diem, J., Ameen, E., Fernandez, M.C., Dullen, S., Weyler, A., Paula, T., Alfonso, V., & Villamar, J. (2008, August). *Using life narratives to understand and promote the well-being of unaccompanied immigrant children*. Poster presentation made at the 116th Annual Convention of the American Psychological Association, Boston, MA.

Aldarondo, E. (2008, June). *Strengthening the systemic and cultural response to domestic violence*, Invited address delivered at the Annual Meeting of the Florida Coalition Against Domestic Violence--Batterer Intervention Program Statewide Training, Orlando, Florida.

Aldarondo, E. (2008, March). *Social justice, social transformation, and domestic violence*, Keynote address delivered at the 10th Anniversary Meeting of the National Latino Alliance for the Elimination of Domestic Violence: From Emerging Dialogue to Social Transformation, Atlanta, Georgia.

- Aldarondo, E. (2007, October) *Partnering to promote the well-being of unaccompanied immigrant children*. Invited speaker at the Seventh Annual Diversity Challenge: Race and Culture Intersections in Scientific Research and Mental Health Service Delivery for Children, Adolescents, and Families, Boston, MA.
- Aldarondo, E. (2007, September) *Individual, family and community interventions with men who batter: Empirical and cultural considerations*. Presented at the 10th Annual Conference of the Melissa Institute for Violence Prevention and Treatment, Miami, FL.
- Aldarondo, E. (2007, April) *Unaccompanied immigrant children*. Paper presented at the 10th annual meeting of the Council on Contemporary Families, Chicago, IL.
- Mederos, F. & Aldarondo, E. (2006, December). *Community-based interventions with both victims and batterers*. Workshop presented at the 8th Annual Conference of the Melissa Institute for Violence Prevention and Treatment, Miami, FL.
- Aldarondo, E. (2006, May). *Promoting culturally appropriate advocacy in domestic violence*. Panelist presenter at the National Day of Training and Dialogue, Domestic Violence Resource Network and the California Partnership to End Domestic Violence, Sacramento, CA.
- Aldarondo, E. & Gilbert, S. (2005, August). *Testing the utility of an ecologically situated theory of planned behavior to predict intention to change in men who batter*. Paper presented at the 113th Annual Convention of the American Psychological Association, Washington, DC.
- Rios, J. M. & Aldarondo, E. (2005, August). *Family acculturation processes and their role in Hispanic youth behavior problems*. Paper presented at the 113th Annual Convention of the American Psychological Association, Washington, DC.
- Aldarondo, E. (2005, May). *Strengthening resilience in children and adults*. Panel discussant at the 9th Annual Conference of the Melissa Institute for Violence Prevention and Treatment, Miami, FL.
- Aldarondo, E. (2003, October). *Effectiveness of interventions with men who batter*. Invited address presented at the annual domestic violence conference sponsored by Preventing Abuse in Intimate Relationships, Miami, FL.
- Aldarondo, E. (2002, January). *Men who batter*. Massachusetts General Hospital, Behavioral Child Unit, Charlestown, MA.
- Aldarondo, E. (2001, October). *Evaluating the efficacy of interventions with men who batter*. Invited address, 4th Annual Conference on Domestic Violence & Batterers Intervention Programs, New Brunswick, NJ.
- Aldarondo, E & Gilbert, S. (2001, August). *Understanding the psychology of change in men who batter*. Paper presented, 109th Annual Convention American Psychological Association, San Francisco, CA.

- *Aldarondo, E. *What research has to contribute to ending violence in communities of color* (2001, July). Invited panel presentation, Multi-Cultural Forum on Violence Against Women, U. S. Department of Health and Human Services, Carolina, PR.
- Ramirez, A. M., Blaum, S. G., Spilker, D. J., & Aldarondo, E. (2001, May) *A Meta-analysis of domestic violence programs: Treatment outcome*. Paper presented, Annual Convention Western Psychological Association, Maui, HI.
- Aldarondo, E. (2000, October). *Research perspectives on batterers intervention*. Invited address, 3rd Annual Conference on Domestic Violence & Batterers Intervention Programs. New Brunswick, NJ.
- Aldarondo, E. (2000, October). *Mediation for social justice*. Panel discussant, Program on Negotiation, Harvard University Law School, Cambridge, MA.
- Aldarondo, E. (1999, August). *Date rape and sexual abuse*. Panel chair, 107th Annual Convention American Psychological Association, Boston, NH.
- Walsh, M. J., Aldarondo, E., & Mascher, J. (1999, August). *Social Justice and counseling psychology: A Framework for integration*. Paper presented at the 107th Annual Convention American Psychological Association, Boston, NH.
- Aldarondo, E., Shore, E., & Slaterry, S. (1999, July). *Precursors of change in men who batter*. Paper presented at the 6th International Family Violence Research Conference, Durham, NH.
- Aldarondo, E. (1997, September). *Constructivist psychotherapy in the context of poverty*. Southern Jamaica Plain Health Center, Brigham and Women's Hospital, Jamaica Plain, MA.
- Aldarondo, E. (1997, June). *Hypocrisy and authenticity*. Teaching for Spiritual Growth Summer Institute, Boston College, Chestnut Hill, MA.
- Aldarondo, E. (1997, April). *Psychological interventions with survivors and perpetrators of domestic violence*. Behavioral Health Networks, Community Care Mental Health, Springfield, MA.
- Aldarondo, E., Kaufman, G. K., & Jasinski, J. L. (1997, July). *Risk marker analysis for wife assault in Hispanic-American families*. Paper presented at the 5th International Family Violence Research Conference, Durham, NH.
- Aldarondo, E., Shore, E., & Tyrell, D. (1997, July). *Uses and misuses of the concepts of ethnicity and race in wife assault research*. Paper presented at the 5th International Family Violence Research Conference, Durham, NH.
- Aldarondo, E. (1996, June & July). *Hypocrisy and authenticity*. Teaching for Spiritual Growth Summer Institute, Boston College, Chestnut Hill, MA.

- Aldarondo, E. (1996, June). *Social predictors of wife assault cessation*. Counseling Psychology Colloquium Series, Temple University, Philadelphia, PA.
- Aldarondo, E. (1996, March) *Physical aggression in dating relationships: Is it relationship specific or a generalized aggression problem?* Panel discussant, Society for Research in Adolescence, Boston.
- Aldarondo, E., Kaufman-Kantor, G., Jasinski, J. (1996, April). *Alcohol Consumption and Wife Assaults in Hispanic-American Families*. Paper presented at the Annual Meeting of the American Education Research Association, New York.
- Aldarondo, E. (1995, July). *International perspectives on evaluating batterer treatment programs*. Panel chair, 4th International Family Violence Research Conference, Durham, NH.
- Aldarondo, E. & Kaufman, G. K. (1995, July). *Social predictors of wife assault cessation*. Paper presented at the 4th International Family Violence Research Conference, Durham, NH.
- Aldarondo, E. (1994, October). *Recognizing domestic violence in the schools*. Paper presented at the DeWitt-Wallace and Integrated Services Project Brown Bag Series, Boston College, Chestnut Hill, MA.
- Kaufman, G. K., Aldarondo, E., & Jasinski, J. L. (1994, June). *The "natural" history of alcohol and wife assaults*. Paper presented at the Annual Research Society on Alcoholism Meetings, Hawaii.
- Kaufman, G. K. , Aldarondo, E. & Straus, M. A. (1994, November). *Applicability of the conflict tactics scales to measuring violence in ethnic families*. Paper presented at the Annual Conference of the American Society of Criminology, Miami.
- Aldarondo, E. (1993, August). *Characteristics of men who ceased wife assault, nonviolent men, and persistent perpetrators of violence*. Paper presented at the Annual Convention of the American Psychological Association, Toronto, Canada.
- Kaufman, G. K., Aldarondo, E., & Jasinski, J. L. (1993, October). *Socioeconomic status and incidence of marital violence in Hispanic families*. Paper presented at the Annual Meeting of the American Society of Criminology.
- Kaufman, G. K., Jasinski, J. L., & Aldarondo, E. (1993, June). *Incidence of Hispanic drinking and intrafamily violence*. Paper presented at the Annual Meeting of the Research Society on Alcoholism, San Antonio, TX.
- Aldarondo, E. (1992, August). *Cessation and persistence of wife assault: A longitudinal analysis*. Paper presented at the Centennial Convention of the American Psychological Association, Washington, DC.
- Aldarondo, E. (1992, June). *Detection and prevention of wife assault in Hispanic families*. Paper presented at the Hispanic Health Problems and Solutions Conference, Empire State

College, State University of New York, Rochester, Rochester, NY.

Aldarondo, E. (1992, April). *Common and uncommon ideas in the treatment of violent men*. Presentation made to the Medical Students Seminar at the Children's Hospital, Harvard Medical School, Boston, MA.

Aldarondo, E. (1992, March). *Is a systemic framework useful in the treatment of violent men?* Presentation made to the Psychology Training Seminar at the Family Center of the Berkshires, Berkshire Medical Center, Pittsfield, MA.

Aldarondo, E., Pakman, M., Rojano, R., & Sluzki, C. (1992, September) *Systemic interventions with poor Latino families*. Paper presented at the Latino Mental Health Issues Conference, Center for Multi-Cultural Training in Psychology, Boston City Hospital & Boston University School of Medicine, Boston, MA.

Aldarondo, E. (1987, March). *Hypothesizing, circularity, and neutrality: Three guidelines for conducting circular questioning with individuals*. Paper presented at the Participants' Conference, Amherst, MA.

Aldarondo, E. (1984, November). *The mirror method: A contextual approach to psychotherapy*. Paper presented at the meeting of the American Society for Cybernetics, Philadelphia, PA.

* Denotes International Presentation

Teaching Experience

- | | |
|--------------|---|
| 2002-Present | Associate Professor (with Tenure), Department of Educational and Psychological Studies, University of Miami, Coral Gables, FL
Course Titles: Research and Program Evaluation in Counseling; Professional, Legal, and Ethical Issues in Counseling; Cultural Diversity and Mental Health; Marriage and Family Systems; Counseling in Community Settings, Community and Social Change Seminar; Ethics and Social Justice |
| 2000-2002 | Associate Professor (with Tenure), Department of Counseling, Developmental, and Educational Psychology, Lynch School of Education, Boston College, Chestnut Hill, MA
Course Titles: Comparative Personality Theories, Counseling Theories Seminar; Critical Psychology, Family Therapy; Psychopathology; Family, School, and Society |
| 1994-2000 | Assistant Professor, Department of Counseling, Developmental, and Educational Psychology, Lynch School of Education, Boston College, Chestnut Hill, MA
Course Titles: Comparative Personality Theories, Counseling Theories Seminar; Critical Psychology, Family Therapy; Interpersonal Relations; Psychology of Alcohol and Drug Abuse |
| Winter 1990 | Psychology Instructor, Department of Psychology, Williams College, Williamstown, MA |

Course Title: Intimate Violence

- 1988-1989 Teaching Assistant, Department of Psychology, University Massachusetts, Amherst, MA
Course title: Statistics in Psychology
- 1985-1987 Psychology Instructor, Department of Psychology, University of Massachusetts, Amherst, MA
Course title: Elementary Psychology
- 1984-1985 Teaching Assistant, Department of Psychology, University of Massachusetts, Amherst, MA
Course title: Psychology as Natural Science

Administrative Experience

- 2008-Present Founding Director, Dunspaugh-Dalton Community and Educational Well-Being Research Center, University of Miami, Coral Gables, FL
- 2006-present Associate Dean for Research, School of Education, University of Miami
- 2001 (Spring) Interim Program Director, Counseling Psychology Doctoral Program, Boston College.
- 2000-2001 Coordinator, Master's Program, Department of Counseling, Developmental Psychology and Research Methods, Boston College

Policy and Service Experience at National Level (USA)

- Leadership Council Member, Resource Center on Domestic Violence: Child Protection and Custody, National Council of Juvenile and Family Court Judges, Reno, NV (2012-present)
- Advisory Council, Integrated Responses to Domestic Violence in California: Examining where Differing Assumptions about Success Impede or Enable Survivor Wellbeing, Full Frame Initiative & California Partnership to End Domestic Violence (2012-present)
- Expert Panelist, Special Emphasis Panel, Identifying Modifiable Protective Factors for Intimate Partner Violence or Sexual Violence Perpetration, National Center for Injury Prevention and Control, Centers for Disease Control and Prevention Atlanta, GA (2012)
- Member, Research Work Group, National Center on Domestic Violence, Trauma & Mental Health, Domestic Violence & Mental Health Policy Initiative, Chicago, IL (2011-present)
- Executive Director, The Council for Contemporary Families (2011-present)
- Member, Board of Directors, National Resource Center on Domestic Violence, Washington, DC (2011-present)
- Member, Vision 21: Transforming Victim Services: Enduring Challenges, U.S. Department of Justice Programs, Office of Victims of Crime, Center for Victimization and Safety, Vera Institute of Justice, Nashville, TN (2011)
- Member, Hispanic Research Work Group, Administration of Children and Families, U.S. Department of Health and Human Services, Washington, DC (2010-present)
- Participant, Intimate Partner Violence and Sexual Violence Definitions Expert Panel, Etiology

and Surveillance Branch, Division of Violence Prevention, National Center for Injury Prevention and Control, Centers for Disease Control and Prevention, Atlanta, GA (2010)

Participant, Batterer Intervention Policy Forum: Doing the Work and Measuring the Progress, National Institute of Justice, Washington, DC (2009, 2010)

Member, National Advisory Committee, Robert Wood Johnson Foundation, Preventing Partner Violence in Immigrant Communities: Strengthening What Works (2009-present).

Co-chair, Scientific Advisory Board, Casa de Esperanza (2009-present)

Expert Panelist, Addressing misperceptions on the prevalence of intimate Partner Violence: Are we measuring what matters? National Council of Juvenile and Juvenile Court Judges' Judicial Training Institute (2008)

Faculty, Hispanic Health Disparities Research Center, University of Texas-El Paso (2008)

Faculty, National Judicial Institute on Domestic Violence, U.S. Department of Justice Office on Violence Against Women & National Council of Juvenile and Family Court Judges (2008)

Member, National task force, Developing Interventions for Latino Children, Washington University in St. Louis, National Institute of Mental Health (2006-2008)

Selection Committee Member, ¡Lanzate! Premio Universitario de Southwest Airlines, Hispanic Association of Colleges & Universities (2006-present)

Expert Panelist, Men Working to End Violence against Women, Decade for Change Summit, National Domestic Violence Hotline, U.S. Department of Health and Human Services (2006-2007)

Research Consultant, Hispanic/Health Marriage Initiative, U.S. Department of Health and Human Services (2005, 2006)

Member, National Advisory Board, Teen Dating Violence Prevention Initiative, American Bar Association Steering Committee on the Unmet Legal Needs of Children (2004-2006)

Member, National Board, The Council for Contemporary Families (2004-present)

Member, National Advisory Panel, Broadening our Understanding of Violence against Women from Diverse Communities, National Institutes of Justice, Washington, DC (2003)

Member National Advisory Panel, Batterer Intervention and Prevention Programs evidence-based review, National Center for Injury Control and Prevention, Division of Violence Prevention, Centers for Disease Control and Prevention, Atlanta, GA (2001-2003)

Participant, Batterer Intervention: Where do we go from here? Workshop, Violence and Victimization Division, National Institute of Justice, Arlington, VA (2002)

Member, National Advisory Domestic Violence Research Group, Centers for Disease Control and Prevention, Atlanta, GA (2001-2005)

Member, National Advisory Board, National Violence against Women Prevention Research Center, Charleston, NC (1999-present)

Co-chair, Board of Directors, National Latino Alliance for the Elimination of Domestic Violence, Arlington, VA (1998-2005)

Member Advisory Panel, National Institute of Justice Minority Outreach Initiative, National Institute of Justice, Washington, DC (1998)

Member, Board of Directors, National Latino Alliance for the Elimination of Domestic Violence, Arlington, VA (1997-present)

Policy and Service Experience at Local Level

Member, 11th Judicial Circuit Juvenile Justice Advisory Board (2014-present)

Member, Research Partnership Team, Fatherhood Task Force of South Florida (2010-Present)

Steering Committee Member, Miami-Dade Teen Dating Violence Prevention Initiative (2009-

2011)

Member, Community Advisory Group, Community Partnership for the Homeless (2009-2010)
 Member, Board of Directors, Profunda, Miami (2008-2013)
 Member, Community Advisory Group, Human Services Coalition (2007-2010)
 Member, Board of Directors, Project Hope, Liberty City, Miami (2007-2012)
 Member, Immigrant Children Legal and Social Services Partnership (2006—present)
 Member, Scientific Board, Melissa Institute for Violence Prevention & Treatment (2004-present)
 Member, Big Brothers Big Sisters Hispanic Advisory Council, Miami (2004-2007)
 Member, City of Miami Mentoring Initiative, Miami (2003-2005)
 Member, Advisory Board, PaiiRS Community Coordinated Response Program, Liberty City, Miami (2003-2004)
 Organizing Member, Youth Leadership Institute, Leadership Miami, Miami (2003-2004)
 Chair, Board of Directors, Dorchester Domestic Violence Community Roundtable, Dorchester (2001-2002)
 President, Board of Directors, Common Purpose, Inc., Boston (2000-2002)
 Member, Massachusetts Education Initiative for Latino Students-Boston Coalition (1999-2000)
 Advisory Board, Marriage and Family Counseling Program, University of Massachusetts, Boston (1997-2002)
 Board of Directors, Common Purpose, Inc., Boston (1996-2002)
 Member, Boston Domestic Violence Research Group, Institute for Leadership and Change, Simmons College, Boston (1996-2002)
 Member, Boston Latino Health and Mental Health Research Group, University of Massachusetts, Boston (1994-1997)

International Policy and Service Experience

Community Research Partner, La Autoridad de Cuenca Matanza Riachuelo (Cuenca Matanza Riachuelo Authority), Buenos Aires, Argentina (2013-present)

Member, Leadership Team, Proyecto sustentable y sostenible de Intervención Intracomunitaria Masiva para la promoción del Neurodesarrollo (Promoting healthy neurological development through sustainable community intervention), San Luis, Argentina (2009-2011)

Clinical and Supervisory Experience

2013	Practicum Supervisor, University of Miami, Community Leadership and Social Change Program, Coral Gables, FL. Individual and group supervision of master level students competing required field experience in community-based organization.
2002-2012	Clinical Supervisor, University of Miami, Institute for Individual and Family Counseling, Counseling Psychology Program, Coral Gables, FL. Individual and group supervision of master level mental health counseling, family therapy, and doctoral level counseling psychology students.
1994-2002	Clinical Supervisor, Boston College, Counseling Psychology Program, Chestnut Hill, MA. Individual and group supervision of master level mental health counseling and

doctoral level counseling psychology students.

- 1994-2002 Clinical Consultant
Pro-bono family therapy and domestic violence consultation to community mental health agencies in the Boston area.
- 1993-1994 Staff Psychologist, Philadelphia Child Guidance Center, Philadelphia, PA.
Outpatient play therapy, psychotherapy, family therapy and psychological assessment with inner-city children and adolescents. Group therapy with children survivors of sexual abuse.
- 1991-1993 Staff Psychologist, Latino Mental Health Clinic, The Cambridge Hospital, Harvard Medical School, Cambridge MA
Outpatient individual psychotherapy, couple therapy, and family therapy with low income Latino population.
- 1990-1991 Clinical Psychology Fellow, The Cambridge Hospital, Harvard Medical School, Cambridge, MA.
Treatment and psychological assessment with adult population in acute care inpatient psychiatric unit and outpatient psychotherapy with low income Latino population.
- 1987-1989 Family Therapist, Family Center of the Berkshires, Berkshire Medical Center, Pittsfield, MA.
Systems oriented family therapy, couple's therapy, and brief individual psychotherapy with white working class population.
- 1984-1987 Psychotherapist, Psychological Services Center, University of Massachusetts, Amherst, MA.
Object relations psychoanalytic psychotherapy with college students.
- Summer 1986 Psychological Examiner, Springfield Psychological Associates, Springfield, MA.
Psychological assessment (i.e., intelligence and projective testing) of Latino children.
- Summer 1995 Intake Clinician & Crisis Therapist, Gandara Mental Health Center, Springfield, MA.
Brief psychotherapy, crisis intervention, intake work, outreach work, and psychological testing with low income Latino population.

Additional Research Training

- 1991-1993 Post-doctoral Research Fellow, Family Research Laboratory, University of New Hampshire
Project Title: National Alcohol and Family Violence Survey
Project Directors: Glenda Kaufman Kantor, Ph.D. & Murray A. Straus, Ph.D.
Assist in design of survey instrument, training of research interviewers, data analysis, and dissemination of findings.

Academic Interests

Domestic violence, social-justice-based clinical practice, immigrant children & Latino mental health, child welfare and protection, university-community collaborations

Media Appearances

CNN en Español special report “Violencia Domestica’ (Domestic Violence). In *Dra. Azaret*. November 15, 2014.

Univision, domestic violence discussant in “Ahora en Nuestra Comunidad” (Now in Our Community), September 21, 2013.

CNN en Español, “Salud Mental y Violencia” (Mental Health and Violence). In *Vive la Salud*, August 2, 2013.

Univision, “Violencia Domestica” (Domestic Violence). In *Don Francisco Presenta*, October 1, 2008.