

NANCY SNYDER
43 Thomas Street
Belmont, MA 02478

(h) (617) 484-2340
(w) (617) 373-3085

EDUCATION

HARVARD UNIVERSITY, Cambridge, MA
Ed.D. (1991) Counseling and Consulting Psychology

LESLEY COLLEGE, Cambridge, MA
M.S. (1976) Counseling Psychology

BOSTON UNIVERSITY, Boston, MA
B.S. (1973) Special Education

TEACHING EXPERIENCE

NORTHEASTERN UNIVERSITY, COLLEGE OF ARTS AND SCIENCES
Boston, MA

ASSOCIATE ACADEMIC SPECIALIST, PSYCHOLOGY (2013-present)
ASSISTANT ACADEMIC SPECIALIST, PSYCHOLOGY (2001-2012)
Developed and taught undergraduate courses in Clinical Psychology, Abnormal Psychology, Developmental Psychology, and Introductory Psychology, and Honors adjunct sections of the Introductory and Abnormal courses. Supervised Independent Studies. Advised Psychology/Education students, and Psychology/Early Intervention students, Psychology Undergraduate Committee, TEAM (integration of academic and experiential education) committee, and Honors Thesis committees.

NORTHEASTERN UNIVERSITY, COLLEGE OF ARTS AND SCIENCES
Boston, MA

LECTURER IN PSYCHOLOGY
(Part-time 1980-1988, 1993-1994; Full-time 1988-1992, 1994-2001)
Developed and taught undergraduate courses in Introductory Psychology, Developmental Psychology, Adult Development and Aging, Abnormal Psychology, Psychology of Personality, Social Psychology, Clinical Psychology, the Psychology of Women, Infant Development, and Marriage and the Family. Co-taught/developed new course: Clinical Case Study Development (integrating academic and cooperative work experience).

LESLEY COLLEGE GRADUATE SCHOOL, Cambridge, MA
ADJUNCT FACULTY (1991-1996)

Developed and taught Foundations of Psychology for Counseling, Human Development and Psychology of Women courses for Masters students in Counseling Psychology. Supervised independent studies.

BOWDOIN COLLEGE, Brunswick, ME

VISITING ASSISTANT PROFESSOR OF PSYCHOLOGY (1992-1993)
Developed and taught undergraduate courses in Personality, Abnormal Psychology, Clinical Psychology, and the Psychology of Women. Taught in team-taught Introductory Psychology. Supervised Senior Honors Project and Independent Studies

NORTHEASTERN UNIVERSITY, UNIVERSITY COLLEGE, Boston, MA
LECTURER IN PSYCHOLOGY (part-time 1978-1991)

Developed and taught continuing education courses in the Psychology of Women, Human Development, Adulthood and Aging, Introductory Psychology, Abnormal Psychology, Social Psychology, and the Impact of Psychology on Society.

LESLEY COLLEGE GRADUATE SCHOOL/OUTREACH, Denver, CO
ADJUNCT FACULTY (Summers 1991, 1993)

Developed and taught intensive course in Human Development for masters students in Counseling Psychology.

NORTHEASTERN UNIVERSITY, BOSTON-BOUVE COLLEGE OF HUMAN DEVELOPMENT PROFESSIONS, Boston, MA

LECTURER (1983)

Designed and taught Psychosocial Aspects of Illness for Physical Therapy students.

CAMBRIDGE COLLEGE: INSTITUTE OF OPEN EDUCATION,
Cambridge, MA.

ADJUNCT FACULTY (1981 and 1983)

Developed and taught courses in the Psychology of Women and Human Development for Masters students in Counseling Psychology.

HARVARD GRADUATE SCHOOL OF EDUCATION, Cambridge, MA

HEAD TEACHING FELLOW (1988)

History and Systems of Counseling, Psychotherapy and Psychosocial Intervention.

TEACHING FELLOW (1985-1986)

Advanced Seminar in Personality Assessment.

HARVARD UNIVERSITY FACULTY OF ARTS AND SCIENCES,
Cambridge, MA

TEACHING FELLOW (1987-1988)

Introductory Psychology

RESEARCH EXPERIENCE

HARVARD GRADUATE SCHOOL OF EDUCATION

DOCTORAL DISSERTATION: THE EXPERIENCE OF INTIMACY (1991).

A qualitative study of the experience of intimacy in long term couple relationships, the relationship of sex to intimacy and the role of gender in intimacy.

DEANE AND ASSOCIATES, Cambridge, MA

DATA ANALYST (1991)

Performed a qualitative analysis of hospital employees' responses to surveys on organizational change.

HARVARD GRADUATE SCHOOL OF EDUCATION

RESEARCH ASSISTANT (1985-1988)

Collected and coded and coded data, scored projective tests, collaborated on scale construction for Dr. Anne E. Thompson's quantitative studies of affect maturity.

CLINICAL EXPERIENCE

LOUISE HOZID, LEARNING SPECIALIST, Watertown, MA
ASSISTANT/INTERN (2000-2001)

Observed and assisted in psycho-educational assessment: scored tests, participated in test interpretation and consultation with families, wrote reports, received individual supervision.

PRIVATE PRACTICE, Cambridge, MA
PSYCHOTHERAPIST (1992-1996) AND CONSULTANT (1992-2002)

MASON RICE SCHOOL, Newton, MA
SCHOOL PSYCHOLOGY DOCTORAL INTERN (1984-1985)
Administered and scored diagnostic tests, participated in core evaluations, provided short-term therapy for children, and consulted to teachers and parents.

HOFFNUNG AND ASSOCIATES, Boston, MA
THERAPIST (1980-1982)
Provided Individual and couples psychotherapy for adults

WOMANSPACE, INC., Boston, MA
THERAPIST (1977-19-80)
Provided intake evaluation and referral, and individual, couples, and group psychotherapy for adults and older adolescents
MASTERS INTERN (1976)

GRAHM JUNIOR COLLEGE, Boston, MA
MASTERS INTERN (1975)

SUPERVISORY/ADMINISTRATIVE EXPERIENCE

LESLEY COLLEGE SUMMER COMPASS PROGRAM, Cambridge, MA
MASTER TEACHER (Summer, 1982)
Supervised four graduate students in moderate special needs certification program and coordinated and taught in a post-kindergarten classroom.

WOMANSPACE, INC., Boston, MA
ADMINISTRATIVE COORDINATOR (1979-1980)
SUPERVISOR (1979-1980)

KIRKLAND NURSERY AND KINDERGARTEN SCHOOL,
Cambridge, MA
HEAD TEACHER (1973-1976)

ADVISORY FOR OPEN EDUCATION, Cambridge, MA
PUBLICATIONS ASSOCIATE (1973-1975)

CONSULTATION

Alternative Family Matters, Cambridge, MA
Libana (women's performance group)
Video Designers, Somerville, MA
University of Massachusetts-Boston, Human Sexuality Center

PRESENTATIONS

“The Guate Girls: Identity and International Adoption (with D. Haynor and K. DeAndrade)
Open Door Society (ODS) Conference, 2005
“Adoption and Parenting”, Panel Discussions (Alternative Family Matters),
“Kids, Conflict Resolution and Culture, a Community Approach”
Changing our Culture of Violence Conference (Center for Peaceable Schools), 1996
“The Experience of Intimacy” Assoc. for Women in Psychology, Annual Conference, 1993
“Qualitative Researchers in Quantitative Settings” (with M. McCann), Association for
Women and Psychology, Annual Conference, 1993

WORKSHOPS AND COMMUNITY PRESENTATIONS

Christ Lutheran Nursery School PTA: Child Development
National Women's Studies Association: Unlearning Racism
New England Women's Studies Association: Unlearning Racism
Fisher Junior College: Women and Careers
Chelsea High School: Sex Roles and Career Development
New Hampshire College: Assertiveness Training
Revere (MA) Headstart: Classroom Design and Behavior
Chelsea (MA) Headstart: Classroom Design and Behavior
Portsmouth (NH) Schools: Classroom Design and Behavior

AWARDS

Honorable Advocate Award (1996)
Disability Resource Center
Northeastern University

Distinguished Teaching Award (1992)
Psychology Department
Northeastern University