
 ERIC E. PIERSON, PH.D., NCSP, HSPP

Department of Educational Psychology

517 Teachers College,

765-285-8506

eepierson@outlook.com

EDUCATION

2007 Ph.D., School Psychology Program

 APA Accredited

 Illinois State University; Normal, Illinois

 Dissertation Title: Mood and Memory: Mapping the Cognitive-Emotive Structure

1998 B.S., The University of Illinois at Urbana-Champaign; Urbana, Illinois

POSTDOCTORAL TRAINING

2007-2010 Center for Psychological Development. Muncie, IN.

 Completed a 1500 hour postdoctoral experience under the direct supervision of Dr.

 David E. McIntosh, ABPP. Services provided included psychological and psycho-

educational assessment for preschoolers, children, and adults. Therapy for children and

Young adults.

DOCTORAL INTERNSHIP

2003-2004 Houston Independent School District; Psychological Services Department

 (Houston, Texas)

 APA Accredited Program

 Provided parent and teacher consultation and extensive crisis intervention to students,

 Families, and schools within one of the largest school districts in the country. Received

 training in neuropsychological assessment. Worked with community organizations to

 reduce the frequency of suicide, and to increase collaboration between mental health

 agencies dealing with suicide in the Houston metro area. Completed 2000+ hours.

EMPLOYMENT

 Ball State University; Department of Educational and School Psychology (Muncie,

 Indiana)

Aug 2012- Associate Professor. Courses taught: Introduction to School Psychology, Personality

present Assessment for Children and Adolescents, Prepracticum, and Introduction to

 Consultation, and Supervision.

Aug 2007- Assistant Professor. Courses taught: Introduction to School Psychology, Introduction

2012 to Statistics, Intermediate Statistics, Introduction to Consultation, Personality

 Assessment for Children and Adolescents, and Research Methods. Campus supervisor

 for Ed.S. Internship program 2007-2008.

Indiana Licensed School Psychologist #981129

Indiana Licensed Psychologist # 20042206A

Health Services Professional Provider (2010)

2004-2006 Houston Independent School District; Psychological Services Department

 (Houston, Texas)

 Advanced Psychology Intern. Provide crisis intervention and psychological services to

 HISD. Additional responsibilities included collaboration with the Houston Suicide

 Prevention Coalition. Facilitated preparation of APA Internship Self-Study.

 Supervisors: Phillipe Emitte, Ph.D.; Jeff Vannice, Ph.D.; Patricia Weger, Ph.D.

2002-2003 Autism Treatment Team; Illinois State University (Normal, Illinois)

 Member. Responsibilities included treatment plan development and intervention

 to target emotional regulation skills in a 9-year-old diagnosed with autism. Role

 included supervision of an undergraduate student.

 Supervisor: Karla Deopke, Ph.D.

2002-2003 Peoria School District (Peoria, Illinois)

 Behavioral Consultant. Facilitated improved classroom behavior and home-school

 collaboration for a child diagnosed with autism.

 Supervisor: Karla Deopke, Ph.D.

2001-2002 Dewitt County Human Resource Center (Clinton, Illinois)

 Clinical Extern. Provided clinical services, including individual and family therapy with

 children, adolescents, and adults, within a rural mental health center in Central Illinois.

 Referral concerns included substance abuse, personality disorders, and a broad spectrum

 of psychological disorders. Provided assessment services for adults with developmental

 disabilities. Additional responsibilities included telephone and face-to-face crisis

 intervention, with facilitation of psychiatric hospitalization when appropriate.

 Supervisor: Daniel Graybill, Ph.D.

2001-2002 College Learning and Assessment Services; Illinois State University (Normal,

 Illinois)

 Lead student clinician. Conducted assessments and consultation services for college

 students referred by the Office of Disability Concerns. Additional assessment referrals

 from the McLean Area Rehabilitation Center focused on psychological evaluations of

 individuals with developmental disabilities.

 Supervisor: Karen Pfost, Ph.D.

2000-2001 For Children’s Sake; Illinois State University (Normal, Illinois)

 Clinic Assistant. Facilitated child-group and individual therapy, research, and

 community outreach. For Children’s Sake is a program which provides intervention

 services to families with children exposed to domestic violence.

 Supervisors: Daniel Graybill, Ph.D.; Connie Horton, Ph.D.; Adena Myers, Ph.D.

PEER-REVIEWED PUBLICATIONS

Pierson, E.E., Callan, G., & Pierson, S.K. (2017). An overview of Special Education Law, 504,
 FERPA, and issues relevant for pediatric neuropsychologists. Journal of Pediatric
 Neuropsychology.
Judge, L.W., Kumley, R.F., Bellar, D., Pike, K.L., Pierson, E.E., Weidner, T., Pearson, D., Friesen,

 C.A. (2016). Hydration and Fluid Replacement Knowledge, Attitudes, Barriers, and

 Behaviors of NCAA Division 1 American Football Players. Journal of Strength and

 Conditioning Research.

Canto, A. I., & Pierson, E.E. (2015). Concussion Management in Schools: Issues and Implications.

 School Psychology Forum.

Pierson, E.E., & Canto, A.I. (2015). Concussion Management in Schools: A call to action. School

Psychology Forum.

Jantz, P.B., Comerchero, V.A., Canto, A.I., Pierson, Eric E. (2015). Traumatic brain injury and

 Grief: considerations and practical strategies for school psychologists. Contemporary School

 Psychology.

Sander, J.B., Finch, M.E.H., Pierson, E.E., Bishop, J.A., German, R.L. & Wilmoth, C. (2015).
 School-based consultation: Training challenges, solutions and building cultural competence.
 Journal of Educational and Psychological Consultation, Special Issue: Multicultural Training
 and Skills Related to Consultation. http://dx.doi.org/10.1080/10474412.2015.1042976

Rubenstein, L.D., Pierson, E.E., W Wilczynski, S., & Connolly, S.C. (2013). Fitting the High

 Ability Program to the needs of those with Autism-Spectrum Disorders. Psychology in the

 Schools. 910-922.

Ball, C.R., Pierson, E., Kilmer, L., & Rothlisberg, B.A. (2012). Examining alternatives for

 school psychology practicum: A program evaluation. Trainers’ Forum: Journal of the

 Trainers of School Psychologists. 27-38.

Davis, A.S. & Pierson, E.E. (2012). An Examination of the relationship between the WAIS-III Digit

Symbol Coding and Trail Making using the Delis-Kaplan Executive Functioning System.

Applied Neuropsychology. 192-197.

Pierson, E.E., Kilmer, L., Rothlisberg, B.A., & McIntosh, D.E. (2012). Use of brief intelligence tests

in the identification of giftedness. Journal of Psychoeducational Assessment.

Davis, A.S., Pierson, E.E., & Finch, W.H. (2011). A canonical correlational analysis of intelligence

and executive functioning. Applied Neuropsychology, 18. 61-68.

Finch, W. H. & Pierson, E.E. (2011). A mixture IRT analysis of risky youth behavior for sex and

drugs. Frontiers of Quantitative Psychology and Measurement.

Kapoor, U., Pfost, K.S., House, A.E., & Pierson, E. (2010). Relation of Success & Non-Traditional

Career Choice to Selection for Dating and Friendship. Psychological Reports. Ammons

scientific.

Noggle, C. & Pierson, E.E. (2010). Psychosocial and behavioral functioning following pediatric TBI:

 presentation, assessment, and intervention. Applied Neuropsychology 17(2). 110-115.

Noggle C. & Pierson, E.E. (2010). The path ahead: Future trends in the assessment and treatment of

 TBI in pediatric populations. Applied Neuropsychology. 17(2). 123-124.

Pierson, E.E. & Noggle, C. (2010). Pediatric TBI: Prevalence and functional ramifications. Applied

Neuropsychology. 17 (2). 81-82.

Mazur-Mosiewicz, A. Pierson, E.E., & McIntosh, D.E. (2009). Legal issues in school health services

 and school psychology: Guidelines for the administration of medication. Psychology in the

 Schools 46(9). 813-819.

Pierson, E.E. (2009). Antidepressants and suicidal ideation in adolescence: A paradoxical effect.

http://dx.doi.org/10.1080/10474412.2015.1042976

 Psychology in the Schools. 46(9) 910-914.

Pierson, E.E. (2009). Introduction to the special issue on psychopharmacology and the practice of

 school psychology. Psychology in the Schools. 46(9) 805.

BOOK CHAPTERS

McIntosh, D.M., Dixon, F. & Pierson, E.E., (submitted). Use of intelligence tests in the

 evaluation of gifted students. In D. Flanagan & P. Harrison Eds. Contemporary Intellectual

 Assessment: Theories, Tests, and Issues. 4th Edition Guilford Publishers: New York

Pierson, E.E. & House, A.E. (2013). A case study: Chromosome Disorders (Sotos Syndrome). In Ed.

(A. Davis). 602-606. Psychopathology of childhood and adolescence: A neuropsychological

approach. Springer Publishing Company: New York.

Connolly, S.C., Pierson, E.E., & Noggle, C.A. (2012). Educational and Occupational Rehabilitation in

Neurological and Psychiatric Disorders Eds. Noggle C. & Dean, R.

Pierson, E.E. & Canto, A. (2012). Treating Pathological Responses to Crisis. Eds. Brock, S.

 Jimerson, S. in Best practices in school crisis and prevention-2nd edition. 631-648. National

 Association of School Psychologists: Baltimore MD.

Connolly, S.C. & Pierson, E.E. (2012). Eds. L. Bariþ and Ö. Uzun. In Psychology of Adolescence:

New Research. Nova Science Publishers: Hauppague, NY.

McIntosh, D.E., Dixon, F. & Pierson, E.E. (2012). Use of intelligence tests in the evaluation of gifted

students. In D. Flanagan & P. Harrison Eds. Contemporary Intellectual Assessment: Theories,

Tests, and Issues. Guilford Publishers: New York.

Ball, C.R., Pierson, E.E. & McIntosh, D.E. (2011). The Expanding role of school psychology. In M.

 Bray & T. Kehler Eds. Oxford Handbook of School Psychology. Oxford University Press.

 New York.

McIntosh, D.E., Chang, M.Y., & Pierson, E.E. (2010). Assessment of children with pervasive

 developmental disorders. In A. Davis Eds. Handbook of Pediatric Neuropsychology.

Pierson, E.E. & McIntosh, D.E. (2010). Eds. Davis, A. Special Education Law and 504 plans.

 Handbook of Pediatric Neuropsychology.

MANUSCRIPTS IN REVISION

Drapeau, C., Finch, W.H., & Pierson, E.E. (in revision). Classifying Adolescent Suicide Attempters

 Using the Youth Risk Behavior Survey.

Pierson, E.E., Finch, W.H., Connolly, S.C., McCormick, C.R. (in revision). The identification of

 Impression management by adolescents on the Youth Risk Behavior Survey.

Talib, T. L., Pierson, E. E. & Paulson, S. E. (in revision). Age and autism severity as predictors of

 classroom placement. 1-29.

MANUSCRIPTS IN PREPARATION

Schifano, R., Paulson, S., Drapeau, C., Pierson, E.E., (in preparation). Outcome evaluation of an

 elementary-level disciplinary alternative education placement.

Starling, J.M., Cassady, J.C., & Pierson, E.E. (in preparation). The role of academic anxiety in

 depression amongst college students.

ENCYCLOPEDIA ENTRIES

Pierson, E.E. & Vasel, L.M. (in press) Praxis. In R. D’Amato Encyclopedia of Clinical

 Neuropsychology. Springer: New York.

Pierson, E.E. (2010). Praxis. In J.S. Kreutzer, J. Deluca, & Kaplan, B. Eds. Encyclopedia of Clinical

Neuropsychology. Springer: New York.

Pierson, E.E. (2010). Sotos syndrome. In Goldstein, S. & Naglieri, J. Eds. Encyclopedia of child

 behavior and development. Springer: New York.

PUBLISHED ABSTRACTS

House, A.E., Casper, E., Nieminski, K., Padilla, M., Pierson, E. E., & Watson, A. (2002).

 Neuropsychological assessment of a young man diagnosed with Soto’s syndrome. Archives of

 Clinical Neuropsychology 17.

Lemann, E., Davis, A., Pierson, E., Lutz, J., & Piehl, J. (2012, September). Exploring the Relationship

 between the Woodcock-Johnson BIA and Executive Functions. Archives of Clinical

 Neuropsychology 27. 670-671.

PRESENTATIONS

Malm, S. P. Pierson, E.E., Steven P., Finch, W.H., Spengler, P., Johnson, J. and

 Daly, M. (February 2017). Detecting Feigned Depression in Adolescents using the

 Personality Assessment Inventory – Adolescent Form. Presented at the Annual Convention of

 the National Association of School Psychologists held in San Antonio TX.

Reed, A.Lindsay Rye, L., White, T. and Pierson, E.E. (February 2017). Best Practices for Promoting

 Kindergarten Readiness in Rural Communities. Presented at the Annual Convention of

 the National Association of School Psychologists held in San Antonio TX.

Rubenstein, L. D., Finch, W. H., Pierson, E. E., & Drapeau, C. W, (November, 2016). Using the

 person-environment fit framework to explore academic challenge. Paper presented at the

 National Association for Gifted Children National Conference, Orlando, FL

Drapeau, C. W., Nadorff, M. R., Pierson, E.E., & Winer, S.E. (March 2016). Psychological Pain and

 Suicide Risk: Exploring Perceived Burdensomeness and Low Belongingness as Potential

 Mediators. To be presented at the annual convention of the American Association of

 Suicidology.

Drapeau, C.W., Pierson, E.E., Finch, W.H. (March 2016). Comparing two models of suicide ideation:

 Psychological pain and the Interpersonal-Psychological Theory of Suicidal Behavior. To be

 presented at the annual convention of the American Association of Suicidology.

Rubenstein, L.D., Finch, W.H., Pierson, E.E., & Drapeau, C.W. (April 2016): Conditional effects of

 need for cognition on achievement and life satisfaction: The importance of perceived cognitive

 challenges for college students. Presented at American Education Research Association

Davis, A.S., Fogle, K.S., Moore, B.M., Vasel, L., Pierson, E.E., Cassady, J.C. (February 2016).

 Evaluating the relationship between clinical anxiety factors and test anxiety. To be presented at

 The annual convention of the National Association of School Psychology.

Davis, A.S., Finch, W.H., Mion, A.M., Moore, B.M., Fogle, K.L., Miller, G.E., Pierson, E.E.,

 Cassady, J.C., (February, 2016). Exploring the factor structure of the PAI and the CTAR. To be

 presented at the annual convention of the National Association of School Psychology

Pierson, E.E. , Davis, A.S., Moore, B.M., Mion, A.M., Fogle, K.L., & Nigro, M.J. (February 2016).

 Comparing the YRBS and PAI impression management scales. To be presented at the annual

 convention of the National Association of School Psychologists.

Finch, M.H., Cook, A., Finch, W. F., Rice, V. & Pierson, E. E. (2015). Using the new general ability

index for preschool gifted screening. To be presented at the annual convention of the American

Education Research Association in April 2015.

Fletcher, K. L., Shim, S. S., Pierson, E. E., & Speirs Neumeister, K. L. (2015, August). Perfectionism

and social goals: Current research and future directions. Paper submitted to the American

Psychological Association, Toronto, CA.

Pierson, E. E., Fletcher, K. L., & Speirs Neumeister, K. L. (February 2015). Neuroticism,

conscientiousness, and attitudes toward academic dishonesty predict academic entitlement.

Presented at the annual convention of the National Association of School Psychologists:

Orlando, FL.

Fletcher, K.L., Pierson, E.E. & Speirs Neumeister, K.L. (August 2014). Perfectionism predicts

 dysfunctional attitudes about academic entitlement and cheating. Presented at the annual

 convention for the American Psychological Association. Washington D.C.

Talib, T., Paulson, S.P., Pierson, E.E. (May, 2014). Predictors of the Use of Behavioral-Based

 Treatments Among Children with Autism. Poster presentation at the Association for

 Psychological Science.

Drapeau, C.E., Finch, W.H., & Pierson, E.E. (April, 2014). Classifying Adolescent Suicide

 Attempters Using the Youth Risk Behavior Survey. Poster presentation at the American

 Association of Suicidology.

Blankenship, M., Cassady, J.C., Pierson, E.E., Starling, M., (August, 2013). Identifying the

 Intersection of Self-Regulation and Cognitive Test Anxiety. Poster presentation at the annual

 convention of the American Psychological Association. Hawaii.

Pierson, E.E., Edwards, J., Blankenship, M., & Cassady, J.C. (May 2013). The relationship between

 neuroticism and GPA is explained by Test Anxiety. Poster presentation at the annual convention

 of the Association for Psychological Science. Washington D.C.

Talib, T., Paulson, S., & Pierson, E.E. (May, 2013). Relations between age, autism severity, and time

 in regular education classrooms. Poster presentation at the annual convention of the

Association for Psychological Science. Washington D.C.

Lemman, E. R., Davis, A. S., Pierson, E. P., Lutz, J. T., & Piehl, J. J.. (November, 2012). Exploring

 the Relationship between the Woodcock-Johnson BIA and Executive Functions. Poster

 presentation at the annual convention of the National Academy of Neuropsychology. Nashville,

TN.

Campbell, E.M., Starling, J.M., Cassady, J.C., and Pierson, E.E. (May 2012). The role of academic

 anxiety in depression in college students. Poster presentation at the annual meeting of the

 Association for Psychological Science. Chicago Illinois.

McCormick, C.R, Tiberi, N., & Pierson, E.E. (May, 2012) Reduced Depression Symptomology

 Among Individuals with Strong-Right Handedness. Poster presentation at the annual meeting

 of the Midwestern Psychological Association. Chicago Illinois

Starling, J.M., Campbell, E.M., Cassady, J.C., and Pierson, E.E.(May, 2012). Development of the

 Academic Anxiety Scale. Poster presentation at the annual meeting of the Association for

 Psychological Science. Chicago Illinois.

Pierson, E. E., Finch, W.H., Connolly, S., & McCormick, C. (February 2012). The Identification of

 Defensiveness and Impression Management on the YRBS. National Association of School

 Psychologists Annual Convention. Philadelphia, PA.

McIntosh, C.E., McIntosh, D.E., Pierson, E.E., Campbell, E. H. Finch, & Ward, K.. (February 2012).

 Levels of ADOS Performance From a School Based Sample. National Association of School

 Psychologists Annual Convention. Philadelphia, PA.

Pierson, E.E. & Finch, H.W. (August 2011). The prediction of adolescents at-risk for attempting

 suicide using Tree based statistical models. Poster Presentation at the American Psychological

 Association. Washington D.C.

Pierson, E.E., McIntosh, D.E., Grant, C.E., Campbell, E.M. & Morgan, K.E. (August 2011).

 Comparison of GARS-2 Ratings of Children with Autism, Asperger’s and Pervasive

 Developmental Disorder-NOS. Poster presentation at the American Psychological Association.

Washington D.C.

Pierson, E.E. & Connolly, S.C. (February, 2011). What is the importance of asking about suicide?

 Poster presentation at the annual convention of the National Association of School

 Psychologists. San Francisco, CA.

Pierson, E.E., Ball, C.R. & Rothlisberg B.R (February, 2011). Patching roofs and pumping basements

 changing practicum. Poster presentation at the Annual convention of the National Association

 of School Psychologists. San Francisco, CA.

Davis, A. & Pierson, E.E. (March, 2010). Coding is about shift setting not speed. Poster presentation

 at the annual meeting of the National Association of School Psychologists. Chicago Illinois.

Holcomb, M., Anya Mazur-Mosiweicz, & Pierson, E.E. (March, 2010). Does the Blueprint for

 Training Cover all the Training Bases? Poster presentation at the annual convention of the

National Association of School Psychologists. Chicago Illinois.

Pierson, E.E., Ball, C. & Rothlisberg, B.A. (March, 2010). Adopt-A-School: an alternative for school

 psychology practicum training. Presentation at the annual convention of the National

Association of School Psychologists. Chicago, Illinois.

Davis, A., Pierson, E.E., Freeman, Floyd E., McIntosh, DE., & Dixon, F. (November, 2009).

Evaluating the relationship between parents’ level of education and CHC factors on the WJ-

COG for high ability children. Poster presentation at the annual meeting of the National

Academy for Neuropsychology. New Orleans, LA.

Pierson, E.E. & Koehn, EA. (November, 2009). A comparison of two multinomial models of the

 automatic and conscious processing of threatening information in college students. Poster

presentation at the annual meeting of the National Academy of Neuropsychology. New

Orleans, LA.

Pierson, E.E. (May, 2009). Modeling memory for threatening stimuli as a function of neuroticism.

 Poster presentation at the annual meeting of the Association for Psychological Science. San

 Francisco CA.

Pierson, E. E. (October, 2008). Exploring humility and the Big 5 factors of personality in

 adolescence. Research presentation at the monthly meeting of the Departmental of Educational

 Psychology Research Symposium. Muncie, IN

Pierson, E. E. & Finch, H.W. (May, 2008). PREP: Not your daddy’s p-value. Poster presentation at the

 annual meeting of the Midwestern Psychological Association. Chicago, IL.

Pierson, E. E. (May 2008). Similarities in the processing of threatening information by groups

 differing in neuroticism. Chicago, IL.

Derrick, S. M., Wilkins, M.W., Bush, T., McQueen, K., Weger, P.D., Keller, M., & Pierson, E. (April,

 2006). Statewide Partnering in Texas: A view from Houston. Poster presentation at the

 annual meeting of the American Association of Suicidology. Seattle, WA.

Zumpfe, H., Pierson, E.E., Fienup, D., & Doepke, K. (February, 2003). Behavioral Consultation for

 Autism Services in the Schools. Poster presentation at the annual meeting of the Illinois School

 Psychology Association. Springfield, IL.

House, A.E., Casper, E., Nieminski, K., Padilla, M., Pierson, E. E., & Watson, A. (October, 2002).

 Neuropsychological assessment of a young man diagnosed with Soto’s syndrome. Poster

 presentation at the annual meeting of the National Academy of Neuropsychology, Miami

 Beach, FL.

House, A.E., & Pierson, E.E. (February, 2003). Use of Mental Status Examination in Schools.

 Presentation conducted at the annual meeting of the Illinois School Psychology Association.

 Springfield, IL.

Pierson, E.E., & McBride, D. M. (June, 2002). Similar patterns of automatic memory in anxious and

 non-anxious individuals. Poster presentation at the annual meeting of the American

 Psychological Society. New Orleans, LA.

Mitchell, C., Padilla, M., & Pierson, E. (March, 2001). Strategies for Dealing with Secondary Trauma.

 Presentation conducted at the annual meeting of the Illinois School Psychology Association.

 Springfield, IL.

Pierson, E.E. (November, 2000). Conscious and Nonconscious Processing in Anxious and Non-

 Anxious Participants. Poster presentation at the Illinois State University Quantitative and

 Experimental Psychology Colloquium, Normal, IL.

Ethridge, K., Pierson, E., & Yong, A. (August, 2000). Effects of repeated exposure to the threat of

 crisis. Poster presentation at the annual meeting of the American Psychological Association.

 Washington, D.C.

DISSERTATION COMMITTEES-CHAIR (SUCCESSFULLY DEFENDED)

Drapeau, C. (2016) Chair. Title: Explaining suicidal ideation via psychache and the interpersonal-psychological theory of

 suicidal behavior.

Malm, S. (2016) Chair. Title: Detecting feigning in adolescents on the personality assessment inventory-adolescent form.

Clark, H. (Chair) Title (2015): Body Ideals versus body realities: Media use and overweight perception in normal weight

adolescents.

RESEARCH EXPERIENCE

2007-current Current Research Areas: Ongoing data collection related to personality and memory

performance, professional practices, and cognitive functioning.

2002-2007 Dissertation. Three studies that evaluated the differences in which individuals who are

 in differing mood states process threatening and non-threatening information and

 whether these individuals use different amounts of conscious and automatic memory to

 do so.

Fall 2001 Participated in the collection of data related to the neuropsychological functioning of an

 individual with Soto’s Syndrome. This project led to a poster presentation in 2002 at the

 annual conference for the National Academy of Neuropsychology in Miami Beach,

 Florida.

1998-2000 Conducted research using multinomial modeling procedures to determine whether there

were similarities or differences in the use of proportions of automatic and conscious

processing for samples of students who were anxious or non-anxious. The results were

presented as a poster at the American Psychological Society.

EDITORIAL EXPERIENCE

2012- Member of the editorial board for the journal Applied Neuropsychology-Child

2012- Member of the editorial board for the journal School Psychology Quarterly

2009-2012 Member of the editorial board for Psychology in the Schools (10 reviews/year)

2014-2015 Ad Hoc reviewer for the journal Psychological Assessment (1 review/year)

2010-2013 Ad Hoc reviewer for the Journal of Applied School Psychology (2 reviews/year)

2011-2014 Ad Hoc reviewer for the journal Applied Neuropsychology and subsequently

Applied Neuropsychology-Adult (6 reviews/year)

2011 Ad Hoc reviewer for the journal of Rehabilitation Psychology (1 review/year)

TEACHING EXPERIENCE

Fall 2012- Ball State University

Present Associate Professor. Course instructor for Pre-Practicum and Introduction to

 School Psychology.

Fall 2007-2012 Ball State University

 Assistant Professor. Course instructor for Pre-Practicum Introduction to School

Psychology, Introduction to Consultation, Practicum in School Psychology,

Research Methods, Introduction to Statistics, Intermediate Statistics, Personality

Assessment of Children, Practicum Supervisor (former), Internship Supervisor

(former) Instructor for Independent Study in Supervision.

Fall 2005 Illinois State University

 Guest Lecturer. Presented Guest Lecture on Functional Behavioral Analysis for

 undergraduate course on Behavior Modification. Course instructor: Karla Doepke,

 Ph.D.

Spring 2003 Illinois State University

 Guest Presenter. Presented with Instructor on Suicide Risk Assessment and

 Intervention in the course, Introduction to Counseling. Course instructor: Karla

 Doepke, Ph.D.

Spring 2003 Illinois State University

 Guest Lecturer. Presented Guest Lecture on Attention-Deficit/Hyperactivity

 Disorder in introductory course in human psychopathology. Course instructor:

 Karen Pfost, Ph.D.

PROVISION OF SUPERVISION

Fall 2015-

Spring 2016 Ball State University, Department of Educational Psychology

 Supervision of one doctoral intern in the schools.

Summer 2012 Director of the Ball State University, Department of Educational Psychology’s

-Summer 2015 Psychoeducational, Diagnostic, and Intervention Clinic (PDIC)
 The director is responsible for managing the clinic’s budget, inventory, office materials, and the

 supervision of practicum students completing clinic-based services. During the school year, the

director supervises all second year doctoral students on 6-7 comprehensive integrated reports.

Fall 2007- Ball State University, Department of Educational and School Psychology

2015 Faculty:

 (2014-2015). Supervision of 2 advanced doctoral students.

 (2013-2014). Supervision of 1 advanced doctoral student.

 (2012). Supervision of 2 advanced doctoral students and 1 Ed.S. student on external

 school contracts.

 (2011). Supervision of practicum student and clinic case.

 (2010). Supervision of pre-practicum students. Supervision of 1 doctoral student.

 (2009). Supervision of pre-practicum students (Grissom E.S.). Supervision of 1

 Ed.S. and 2.5 doctoral students.

 (2008). Supervision of 2 doctoral level interns

 (2007). Supervision of pre-practicum students and acting as campus supervisor for Ball

 State Ed.S. Interns. Co-director of practicum beginning Fall 2009-Spring 2010.

Summer 2005 Houston Independent School District, Psychological Services

Summer 2006 Intern supervisor. Provided supervision to two interns for two summers as part of the

 departmental goals of providing increased training in supervision. Meta supervision

 provided by Phillip Emmite, Ph.D.

2001 Illinois State University, Department of Psychology

 Student supervisor. As part of a graduate supervision course, supervised three first year

 school psychology students in the Fall and Spring of 2001. Supervision was of

 therapeutic interventions. Course was designed to help fulfill NASP guidelines for the

 Supervisory Credential. Received Meta Supervision from Mark Swerdlik, Ph.D.

IN-SERVICE PRESENTATIONS

2015 Presented to the Neuropsychology faculty and trainees of St. Vincent Hospital on topic

of Suicide Intervention, Culture, and Supervision

2014 Presented to the Neuropsychology faculty and trainees of St. Vincent Hospital on topic

of Suicide Intervention and Supervision (May) and on Special Education law (July)

2004 Presented to the Guidance and Counseling Staff of HISD on the legal responsibilities

involved in interventions with students who are suicidal. Served on a discussion panel

of Psychological Services Staff.

2003 Presented to the Nursing Staff of HISD on the legal responsibilities involved in

interventions with students who are suicidal. Served on a discussion panel of

Psychological Services Staff.

SERVICE AND VOLUNTEER EXPERIENCES

2012- Member of the Editorial Board for the journal School Psychology Quarterly

2012- Member of the Editorial Board for the journal Applied Neuropsychology-Child

2014- Ad Hoc Reviewer for the journal of Psychological Assessment

2014- Ad Hoc Reviewer for the journal of Psychology in the Schools.

2009-2012 Member of the Editorial Board for the journal Psychology in the Schools

2010-12 Ad Hoc reviewer Journal of Applied School Psychology

2009 Guest Editor Special Issue Psychology in the Schools

2009 Guest Editor Special Issue Applied Neuropsychology

2009 Ad Hoc reviewer Gifted Child Quarterly

2008-2012 Member of Advisory panel for Indiana Suicide prevention SAMHSA grant.

2007 Facilitator in the development of the local Suicide Prevention and Survivor Support

Coalition of East Central Indiana. The group is currently composed of members of the

Ball State faculty, Muncie community, and Delaware county government officials as

well as various consumer and mental health service providers within the community.

2007 Serving on the Indiana Suicide Prevention Coalition as a member of the state board.

This coalition coordinates suicide prevention efforts between the state department of

education and local suicide coalition chapters.

2007 Served as a reviewer for poster presentations for submissions to the National

Association of School Psychology.

2005-2006 Served on the “Expert Panel” for the Local Houston Suicide Prevention Coalition. Role

 included serving as a liaison between HISD and the Coalition. Worked to help guide the

 implementation of QPR as part of a SAMSHA grant into the larger Houston community.

2003-2006 Member of the Houston Suicide Prevention Coalition involving schools, community

 organizations, and hospitals in suicide prevention issues.

1999-2000 Secretary for the Graduate Association of School Psychology Students at Illinois State

University.

1999 Worked as volunteer graduate student at For Children’s Sake, a program that provided

individual, group, and family therapy to families who had been exposed to domestic

violence.

1998 Worked as a member of a crisis line service in Champaign, Illinois.

AWARDS

2012 Exceptional Reviewer Award, Journal of School Psychology Quarterly

2011-2012 Outstanding Junior Faculty Award- Ball State University.

 This award was based upon an anonymous peer nomination, departmental, college, and

 university review and selection process and recognizes faculty who have demonstrated

 an excellence in teaching, scholarship, and service within the first five years at Ball

 State University and within the first seven years of an academic career.

2012 Department of Educational Psychology Service Award

2010 Selected based upon a peer-reviewed proposal submission process to participate and

 attend the School Psychology Research Conference in February 2011. Attached to the

 invitation is an honorarium.

CERTIFICATIONS

2010 Nationally Certified School Psychologist (renewal)

PROFESSIONAL AFFILIATIONS

National Association of School Psychologists

American Psychological Association, Division 16

Association for Psychological Science

Grants/Contracts Awarded

2016-2017 (Total Amount =

2015-2016 (Total Amount =

2014-2015 (Total Amount =

2013-2014 (Total Amount =

2011-2012 (Total Amount =

2010-2011 (Total Amount =

	Education
	Postdoctoral Training
	Doctoral Internship
	Employment
	Ball State University; Department of Educational and School Psychology (Muncie,
	Indiana)
	2004-2006 Houston Independent School District; Psychological Services Department
	(Houston, Texas)
	Advanced Psychology Intern. Provide crisis intervention and psychological services to
	HISD. Additional responsibilities included collaboration with the Houston Suicide Prevention Coalition. Facilitated preparation of APA Internship Self-Study.
	2002-2003 Autism Treatment Team; Illinois State University (Normal, Illinois)
	2002-2003 Peoria School District (Peoria, Illinois)
	2001-2002 Dewitt County Human Resource Center (Clinton, Illinois)
	2001-2002 College Learning and Assessment Services; Illinois State University (Normal,
	Illinois)
	2000-2001 For Children’s Sake; Illinois State University (Normal, Illinois)
	Peer-Reviewed Publications

	Pierson, E.E., Callan, G., & Pierson, S.K. (2017). An overview of Special Education Law, 504,
	FERPA, and issues relevant for pediatric neuropsychologists. Journal of Pediatric
	Neuropsychology.
	Judge, L.W., Kumley, R.F., Bellar, D., Pike, K.L., Pierson, E.E., Weidner, T., Pearson, D., Friesen,
	C.A. (2016). Hydration and Fluid Replacement Knowledge, Attitudes, Barriers, and
	Behaviors of NCAA Division 1 American Football Players. Journal of Strength and
	Conditioning Research.
	Book Chapters
	Manuscripts In Revision

	Pierson, E.E., Finch, W.H., Connolly, S.C., McCormick, C.R. (in revision). The identification of
	Manuscripts In Preparation
	Encyclopedia Entries
	Published Abstracts
	Presentations
	Dissertation Committees-Chair (successfully Defended)
	Research Experience
	Editorial Experience
	Teaching Experience
	Provision of Supervision

	Fall 2015-
	Summer 2012 Director of the Ball State University, Department of Educational Psychology’s
	-Summer 2015 Psychoeducational, Diagnostic, and Intervention Clinic (PDIC)
	Fall 2007- Ball State University, Department of Educational and School Psychology
	Summer 2005 Houston Independent School District, Psychological Services

	2001 Illinois State University, Department of Psychology
	Student supervisor. As part of a graduate supervision course, supervised three first year
	school psychology students in the Fall and Spring of 2001. Supervision was of
	therapeutic interventions. Course was designed to help fulfill NASP guidelines for the
	Supervisory Credential. Received Meta Supervision from Mark Swerdlik, Ph.D.
	In-service Presentations
	Service and Volunteer Experiences

	2012- Member of the Editorial Board for the journal School Psychology Quarterly
	2012- Member of the Editorial Board for the journal Applied Neuropsychology-Child
	2009-2012 Member of the Editorial Board for the journal Psychology in the Schools
	2010-12 Ad Hoc reviewer Journal of Applied School Psychology
	2009 Guest Editor Special Issue Psychology in the Schools
	2009 Ad Hoc reviewer Gifted Child Quarterly
	2007 Facilitator in the development of the local Suicide Prevention and Survivor Support
	Coalition of East Central Indiana. The group is currently composed of members of the Ball State faculty, Muncie community, and Delaware county government officials as well as various consumer and mental health service providers within the community.
	2005-2006 Served on the “Expert Panel” for the Local Houston Suicide Prevention Coalition. Role
	included serving as a liaison between HISD and the Coalition. Worked to help guide the
	implementation of QPR as part of a SAMSHA grant into the larger Houston community.
	2003-2006 Member of the Houston Suicide Prevention Coalition involving schools, community
	organizations, and hospitals in suicide prevention issues.
	Awards
	Certifications
	Professional Affiliations

