Thomas Treadwell

1

Curriculum Vitae

Thomas W. Treadwell, Ed.D., T.E.P.,C.G.P.
Home Address:

5216 Arrowhead Lane

Drexel Hill, Pa. 19026

Office Address:

Department of Psychology

West Chester University

West Chester, PA 19383

Phone:
(610) 324-3283

E-MailAddress: ttreadwe@mail.med.upenn.edu

(610) 436‑2723

Site Address: http://coral.wcupa.edu

(215) 746-0448

Education :
1958-1962
B.A.
University of Chareleston (Psychology& Sociology)

1962-1964
M.A.
University of Bridgeport (Psychology)

1978-1981
Ed.D.
Temple University (Health Behavior &Group Psychology)

Post Graduate Training:

1970-1971
Post Graduate Training in Group Psychotherapy, Psychodrama, & Sociometry, Moreno Institute, Beacon, New York.

1972-1973
Intern in Psychology, Camp Hill Prison, Camp Hill, Pennsylvania

1976-1977 Fellowship, Family Therapy, Philadelphia Child Guidance Clinic

1976-1978 Post Graduate Training in Group Psychotherapy, Psychodrama, Sociometry, Institute for Sociotherapy, New York

1997-1998
Fellowship - Licensed Psychologist Training Program.

Center For Cognitive Therapy, University of Pennsylvania, Philadelphia, Pennsylvania.

Faculty Appointments:

1964-1967 Instructor of Psychology and Counseling Pyschologist

York College of Pennsylvania

1967-1968
Assistant Dean, Research

Pennsylvania State University

1969-1971
Asstistant Professor of Psychology

West Chester State College

1971-1972 Assistant Professor of Counseling Psychology

Antoich Graduate School

1972-1975
Chief Clinical Psychologist

Community Life Services, Inc.Mental Health Retardation Clinic

1976-1980
Assistant Professor of Educational Psychology

West Chester State College

1981-1990 Associate Professor of Psychology

WestChester University

1991-Present
Full Professor of Psychology-

West Chester University

1997-Present
Clinical Associate In Psychiatry, Center for Cognitive Therapy, Department of Psychiatry, Perelman School of Medicine, University of Pennsylvania.

Speciality Certification

1974

Certified School Psychologist

1976

Certified Family Therapist

1978

Certified as a Trainer, Educator, & Practitioner of Psychodrama, Sociometry, and Group Psyhcotherapy

American Board of Examiners

2012

Certified Group Psychotherapist
Licensure:

1980

Psychologist
Pennsylvania License Number [PS-00300-L]

Awards, Honors, and Membership in Honorary Societies:

2003
Hannah Weiner Award

1997
David A. Kipper Scholars Award

ETA Sigma Gamma (National Health Science Honorary Society)

Memberships in Professional and Scientific Societies

The American Psychological Association

American Psycological Association, Division 49 - Group Psychology and Group Psychotherapy
Academy of Cognitive Therapy

Eastern Psychological Association

Association for Humanistic Psychology

The American Society of Group Psychotherapy, Sociometry and Psychodrama (Executive Council Member, Fellow, Chair, Committee on Research)

Pennsylvania Psychological Association

The Delaware Valley Society of Group Psychotherapy, Psychodrama and
 Sociometry

The Delaware VaIley Society of Group Psychotherapy

Philadelphia Behavioral Therapy Association

Academy of Cognitive Therapy
Editorial Positions:

2009 -

Appointed Consulting Editor of Group, Eastern Group Psychological Society.

2008 -

Appointed Editor of The Group Psychologist. Division 49, American Psychological Association, Society of Group Psychology and Group Psychotherapy.

1990-2007
Executive Editor for The Journal of Group Psychotherapy, Psychodrama, and Sociometry

1997-2001
Consultling Editor Journal for Specialists in Group Work.

1989-1995
Research Editor for Psychodrama Network News, American Society of Group Psychotherapy, and Psychodrama

1995

Guest Editor for The Journal of Group Psychotherapy, Psychodrama, and Sociometry

1995
Guest Editor for The Journal of Group Psychotherapy, Psychodrama, and Sociometry

1994

Guest Editor for The Journal of Group Psychotherapy, Psychodrama, and Sociometry. Special edition(s) on
Sociometry.

1980‑1989
Consulting Editor for The Journal of Group Psychotherapy, Psychodrama and Sociometry,

1983‑1986
Research and Curriculum Reviewer for The Federation of Trainers and Training Programs In Psychodrama,.

1982-1983
Reviewer at large for The American Educational Research Journal.

1972‑1978
Consulting Editor for The College Student Survey.

Grants

Grant awarded by the Pennsylvania State System of Higher Education Technology Fee, Academic Computing, for 11touch pad laptop computers, for CORAL social psychology laboratory course 2014.

Grant awarded by the Pennsylvania State System of Higher Education Technology Fee, Academic Computing, for 5 hi definition cameras and ptop computers, & 1 Polycom video conference setup for CORAL social psychology laboratory course 2013.

Grant awarded by the Pennsylvania State System of Higher Education Technology Fee, Academic Computing, for 6 laptop computers, & 1 Polycom video conference setup for CORAL social psychology laboratory course 2013.

Grant awarded by the Pennsylvania State System of Higher Education Technology Fee, Academic Computing, for 6 laptop computers, 2 Mac, 2 Touch pads & 1 Polycom video conference setup for CORAL social psychology laboratory course 2012.

Grant awarded by West Chester University, The College of Arts & Science Initiative for OnlineTeaching and Learning to support Personality Onlline Course, 2011.

Grant awarded by the Pennsylvania State System of Higher Education Technology Fee, Academic Computing, for 6 laptop computers for CORAL social psychology laboratory course 2011.

Grant awarded by the Pennsylvania State System of Higher Education Technology Fee, Academic Computing, for 9 laptop computers for CORAL social psychology laboratory course 2009.
Grant awarded by the Pennsylvania State System of Higher Education Technology Fee, Academic Computing, for updating video laboratory in Peoples Building 2009.

Grant awarded by the Pennsylvania State System of Higher Education Technology Fee, Academic Computing, for 4 laptop computers for CORAL social psychology laboratory course 2007

College of Arts and SciencesSupport and Development Awards,CASSDA grant for Exposure and Response Prevention (ERP) for Obsessive-Compulsive Disorder (OCD) Training at University of Pennsylvania, October 2006. The amount of the award, $450.00.
Grant for Pedagogy for Engagement Grants (PEGs) 2006: CORAL: Collaborative On-Line Research and Learning: Electronic Data Base and Project Guide – Peer-Mentor Training. The amount of the award $2,500.

State System of Higher Education Faculty Professional Development Council (FPDC) grant, 2005-2006, Workshop on the Social Psychology of Collaborative On-line Learning. The amount of the award $5,000.

Presidential Initiative Funding for Implementing the Plan for Excellence CORAL: Collaborative On-Line Research and Learning: Assessment and Project Guide Training (2004). The amount of the award $5,000.

State System of Higher Education Faculty Professional Development Grant, 2003-2004, $5000. Dissemination of the Collaborative On-line Research and Learning (CORAL) Pedagogy

PT3 Workshop Mini Grant School of Education, (2003) Award - 300.00

PT3 Mini Grant - Integrating Technology in Teaching: Integrating Technology with Teaching through CORAL – Collaborative On-Line Research and Learning (2002). Award - $4,500.00

CORAL/Collaborative On-Line Research and Learning. National Science Foundation CCLI-Adaptation and Implementation Grant, 2001-2003.

Faculty Instructional Technology Grant (2000-2001). Further develop the Model for Interactive Collaborative Teaching Over the Internet Using Video-Conferencing Technology. Award - $5000

Community for Agile Partners in Education (CAPE) Faculty Incentive Grant (2000). To Develop a Model for Interactive Collaborative Teaching Over the Internet Using Video-Conferencing Technology. Award- $5000

The SMARTer Kids Foundation Grant (1999 -2000). Awarded 3 SmartBoards for the Collaborative Inter-Class Teaching and Research Project.

"Intergrating Technology into the Classroom: A Faculty and Student Partnership." Treadwell, T. McConatha, D. Rumfield, N., Barimani, A. Swain,D, Winters, T. Leach,E. & Caroff, S. Grant awarded by Faculty Development Committee, (1996).

Project Title:(1996) Developing a Model for Interactive Collaborative Teaching Over the Internet

RFP Category #: University Special Project Total Grant Amount Requested: $10,831

Project Director: Thomas Treadwell, Professor, Department of Psychology, West Chester University,

Faculty Development Grant: Teaching, Learning, and Technology Roundtable Regional Start-up Workshop, sponsored by the American Association for Higher Education, George Mason University, May 1996.

Faculty Development Grant: Technology and the Design of Courses of Study, sponsored by The American Association of College and Universities, 1996

Academic Committees

2008- Chair of Research and Facilities Committee

2000-
Planning Committee for Resources for the Electronic Classroom (RECAP) Conference, West Chester University
1990-

University Web-Based Committee

1999-

Coordinator Human Subject & Video Laboratory, Psychology Department

1995-

Member, RECAP, Technology Across the Curriculum, University Committee
1990-1998 Graduate Committee Member.

1995-1997
Chair, Department Election Committee

1995-1996
Ad Hoc Committee on Technology Integration in the Classroom. Task force on the Internet and Distant Learning

1995
Co-hosted The Inter-Active Learning Methods Tele-Conference with San Jose University

1987 -1998
Developed a M.A. degree in Group Psychotherapy/Processes with a

certification program in Psychodrama, Sociometry, and Group

Psychotherapy. This process involved submitting credentials and

criteria to meet national standards as an approved training center in

group psychotherapy, psychodrama, and sociometry.

1989‑1994
Co‑chairperson of the Task Force on audio/visual/television to recommend updating techniques and equipment for universities Television Studio- video laboratory.

1981‑1994
Chairperson, Faculty Selection Committee, Member, Undergraduate

Committee.

1984-1990
Academic Computing Department regarding the Departments Computer Software and Hardware needs (both Micro and Main Frame Systems).

1983-1988
Conduct workshops for the Department of Psychology, Graduate Clinical Practicum on the use of Psychodrama and Sociometry in Clinical Settings, -.

1985‑1986
APSCUF Delegate for the Department.

1983‑1986
Chairperson, Grade Appeals Committee

Major Teaching and Clinical Responsibilities

1. Psychology of Group Processes

2. Cognitive Behavioral Therapy

3. Psychology of Electronic Groups

4. Psychology of Personality

5. Abnormal Psychology

6. Psychodrama: Theory and Practice I

7. Psychodrama: Theory and Practice II

8. Sociometry

9. Clinical Group Practicum

10. Director of the Group Psychotherapy, Psychodrama and Sociometry Graduate Program.

11. Supervision of Clinical Group Students.

12. Electronic Group Development via the Internet http://coral.wcupa.edu
Bibliography:

Treadwell, T. Dartnell, D. (In press) Cognitive Psychodrama Group Therapy. International Journal of Group Psychotherapy. 67, xx-yy.
Treadwell, T. (In Press). Not Just Talk: A Group Therapy Model Integrating Action Theory and Techniques. In Scott Simon Fehr (Ed.) 101 Interventions In Group Therapy 2nd Edtion. New York: Taylor & Francis/Routledge.

Treadwell, T. Dartnell,D. Travaglini L. Staats, M. & Devinney, K. (2016). Group therapy workbook: Integrating cognitive behavioral therapy with psychodramatic theory and practice. Parker, Colorado: Outskirts Press Publishing.

Treadwell, T. (2016) J.L. Moreno – The Origins of the Group Encounter Movement and the Forerunner of Web-Based Social Network Media Revolution. Journal of Psychodrama, Sociometry, and Group Psychotherapy, 67 1, 31-62.
Treadwell, T. (2014) J. L. Moreno - The Pioneer of the Group Encounter Movement: The

Forerunner of Web-Based Social Media Revolution. In Ameln F. V. & Wieser M. (Eds.). (2014). Moreno revisited. Zeitschrift für Psychodrama und Soziometrie, 13 (Supplement 1). Wiesbaden: Springer VS. Retrieved from http://link.springer.com/journal/volumesAndIssues/11620
Travaglini,L., Treadwell, T., Reisch,E. (2013) Confidentiality and Collaboration in Groups: Collaborative Story Building and Telling as a Means of Improving the Therapeutic Experience. Journal of the Eastern Group Psychotherapy Society, Group.
Treadwell, T., Ashcraft, D.,Stevick, Teeter, T. Keen, F (2011). Improving Student Attitudes toward Group Work Utilizing Computer-Supported Collaborative Learning. International Journal of Humanities & Social Science. 1(12).

Treadwell, T., Travaglini,L., Reisch,E. Kumar, V.K. (2011). The effectiveness of collaborative story building and telling in facilitating group cohesion in a college classroom setting. International Journal of Group Psychotherapy, 61 (4) pp 502-517

Faulconbridge, L., Wadden, T., Berkowitz, R., Pulcini, M., and Treadwell, T. (2011). Treatment of Comorbid Major Depressive Disorder and Obesity: a Prospective Pilot Study for their Combined Treatment. Journal of Obesity. 2011, doi:10.1155/2011/870385.
Travaglini, L., Seaver, C., Lynn, T. & Treadwell,T. (2010). Group Cohesion Via Collaborative Story Building. The Group Psychologist 20, 3, 6-8.
Palmiter, D., Treadwell, T., & Zehrung, D. (2009). Usability study: Pennsylvania Psychological Association’s web site. The Pennsylvania Psychologist 69 (4) 2-3.

Treadwell, T., Gross, J. (2008). Division 49 membership demographics survey. The Group Psychologist. 18, 2, 10-11.
Treadwell, T., Ashcraft, D. (2008). Collaborative on-line learning: A constructivist Example. Journal of Online Learning and Teaching. 18(1),37-47.

Treadwell, T., Kumar, V.K & Wright, J. (2008). Group cognitive behavioral model: Integrating cognitive behavioral with psychodramatic theory and techniques. In Scott Simon Fehr (Ed.) 101 Interventions In Group Therapy. New York: The Hayworth Press.
Ashcraft, D. & Treadwell, T. (2008). The social psychology of on-line collaborative learning: The good, the bad, and the awkward. In Orvis, K.. & Lassiter, A. (Eds.), Computer Supported Collaborative Learning: Best Practices and Principles for Instructors. Hershey, Pennsylvania: Idea Group Publishing Co.

Treadwell, T., Kumar, V.K & Wright, J. (2006). Enriching Psychodrama via the Use of Cognitive Behavioral Therapy Techniques. The Group Psychologist. 16, 2, 18-19.
Treadwell, T.,& Kumar, V.K. (2006). Introduction to the Special Issue on Using Group Action Techniques With Children and Adolescents. Journal of Group Psychotherapy, Psychodrama, & Sociometry 57, 155.

Treadwell, T., Ashcraft, D. Teeter, T. & Ritchie, K. (2006). Peer Mentor Roles in a Collaborative On-line Research and Learning (CORAL) Course. Compass: A Magazine for Peer Assistance, Mentorship and Coaching. 18(1),37-47.

Treadwell, T., Ashcraft, D. (2005). A pedagogy for collaborative on-line research and learning: The CORAL model. National society for experimental education quarterly 30 (1), 10-17.
Treadwell, T., Kumar, V.K (2004).Introduction to special issue on cognitive behavior therapy and psychodrama. Special Issue. Journal of Group Psychotherapy, Psychodrama, & Sociometry 55, 2-3.
Treadwell, T., Kumar, V.K & Wright, J. (2004). Enriching Psychodrama via the Use of Cognitive Behavioral Therapy Techniques. Journal of Group Psychotherapy, Psychodrama, & Sociometry 55, 55-65.
Treadwell, T. (2003) Analysis using the psychodramatic modality. In S. S. Fehr, Introduction to Group Therapy: A Practical Guide, (pp.149-152). New York: The Hayworth Press, Inc.

Keller, H., Treadwell, T., Kumar, V.K (2003). The personal attitude scale-II: A revised measure of spontaneity. Journal of Group Psychotherapy, Psychodrama, & Sociometry. Vol 55, 1.
Boury, M., Treadwell, T., Kumar, V.K (2003). Integrating psychodrama and cognitive therapy-An exploratory study. International Journal of Action Methods. 54, 1 13-37.
Treadwell, T. Kumar, V.K., & Lavertue, N. (2002). The group cohesion scale–revised: Reliability & validty. International Journal of Action Methods. 54, 1 3-12.
Chamberlin, J. (2000). One Psychology Project, Three States: Internet-based research projects link students from across the country. Feature article, (APA) Monitor on Psychology. American Psychological Association, April 31(4), 58-59
Treadwell, T. (1999) Analysis using the psychodramatic modality. In S. S. Fehr, Introduction to Group Therapy: A Practical Guide, (pp.152-155). New York: The Hayworth Press, Inc.
Wood, D., Kumar, V., Treadwell., T. Leach, E. (1998) Perceived Cohesiveness and Sociometric Choice in Ongoing Groups. International Journal of Action Methods, Psychodrama Skill Training and Role Playing. 50 3, 122-137.
Treadwell. T. Lewis, R., Mittan, B. , Leach, E., &
Kellar, H. (1998). Collaborative Teaching Over the Internet. Journal of Management Education.

Treadwell, T., Kumar, V.K.,Stein, S. Prosnick,K.(1997).Sociometry: Tools For

Research and Practice. Journal for Specialists in Group Work, 22 (1), 52-66.
Treadwell, T., Kumar, V.K.,Stein, S. Prosnick,K.(1998).Sociometry: Tools For

Research and Practice. International Journal of Action Methods, Psychodrama Skill Training and Role Playing.
Treadwell, T., Kumar, V. K., & Collins, L. (1997) Spontaneity Scale: Reliability

and Validity. Journal of Group Psychotherapy, Psychodrama, & Sociometry, 49,(3) 147-156.

Treadwell, T., Sywensky, J, Litsinger, J. (1996). Effects of Gender and Sex Type

on Perceived Leadership Abilities. Journal of Group Psychotherapy, Psychodrama,

and Sociometry, 49(2),76-87.
Treadwell, T. & Bashman, J. (1995).Basic Theory and Techniques of

Psychodrama: A Training Video - Its Effectiveness as a Training Tool. Journal of Group

Psychotherapy, Psychodrama, & Sociometry, 47(1) 61-68.

Treadwell, T. & Stein, S.(1995). Sociodrama as a Modality for Exploring

Counselor & Client Relationships. Journal of Group Psychotherapy Psychodrama

and Sociometry, 48,(1) 31-43.

Treadwell, T., Stein,S., & Leach E. (1993). The Social Networks Inventory: A

 Diagnostic Instrument Measuring Interpersonal Relationships. Journal of Small Group
Research, 24 ,
No.2, 155-178.

Treadwell, T., & Collins, L. (1992).The Moreno Social Atom Test -R- Brief

 Report. Journal of Group Psychotherapy, Psychodrama, and Sociometry. 45(3),122-124.

Treadwell, T., Kumar, K. Stein,S. (1990).A Review of Psychodramatic Action and

 Closure Techniques for Adolescents and Adults. Journal of Group Psychotherapy

Psychodrama
and Sociometry, 43(3), 102-115.
Treadwell, T., Stein, S. & Leach, E. (1989). The Social Atom Test ‑ Revised.

 International Journal
of Small Group Research, 5(1),47-63.
Treadwell, T., Kumar, V.K., & Stein, S. (1988). A Review of Psychodramatic

Warm‑up Techniques for Children Adolescents and Adults. British Journal of Group

Psychotherapy
Psychodrama and Sociometry 3(1),5-20.

Treadwell, T. & Leach, E. (1987). Introducing The CompSoc System: A

Computerized
Approach to Processing Sociometric data. Journal of Group Psychotherapy,

Psychodrama and Sociometry, 40 (3), 124-148.

Kumar, V. K., Treadwell, T., & Rehill, K. (1986). The Effect of Disguising Scale

Purpose on Reliability and Validity. Journal of Measurement and Evaluation in

Counseling and Development, 18, 163-167.
Kumar, V.K. & Treadwell, T. (1986).Identifying a Protagonist: Techniques and

Factors. Journal of Group Psychotherapy, Psychodrama, and Sociometry,38,4,155-164.
Amidon, E., V. K. Kumar, and T. Treadwell. 1983. Measurement of intimacy attitudes: The intimacy attitude scale--revised. Journal of Personality Assessment, 635-639.
Research Publications, non-peer reviewed:

Treadwell, T. Kumar, V.K., & Lavertue, N. (2001) . The group cohesion scale:

Revised reliability and validity. International Journal of Action Methods, 54 1. 3-12.
Treadwell, T.: Group Psychotherapy & Internet: A Discussion List for Group

Psychotherapists. (1998). Psychodrama Network News.
Treadwell, T. New Technologies. Psyhcodrama Network News. Winter 1998.
Treadwell, T.: Group Psychotherapy Discussion List – Grouptalk. Delaware Valley

Group
Psychotherapy, Psychodrama and Sociometry Collective, 1998.
Treadwell, T.: Sociometry publications. Psychodrama Network News, (1996).
Treadwell, T.: Venture into the Virtual Classroom. Pennsylvania Distance

Education Consortium.Vol 3, No 1, (1996).

Treadwell, T.: Venture into the Virtual Classroom. Windows. Academic

Computing Newsletter. Vol 7, no.1, 1995.

Treadwell, T.: Computerized Sociometry Review: The Compsoc System.

Applications to Small Group Research, (1994).

Treadwell, T.: Recent publications of Group Psychotherapy Techniques in

 Psychodrama
Network News, October, 1993.

Treadwell, T.: Review of Role Reversal and Role Training Techniques in

Psychodrama Network News, January 1993.

Treadwell, T.: CMC Links Classrooms Across The Nation. In Academic

Computing Services Windows, Vol. 4, No. 7, March 1992.

Treadwell, T.: Review of Current Psychodramatic Books in Psychodrama Network

News, January, 1992.

Treadwell, T.: Review of Group Psychotherapy in Psychodrama Network News,

 Spring
 1991.

Treadwell, T.: Review of a data based system for the creative arts in Psychodrama

Network News, Fall 1990.

Treadwell, T.: Review of current group psychotherapy, psychodrama, and

sociometry research in Psychodrama Network News, Summer 1990.

Treadwell, T.: Review of current group psychotherapy, psychodrama, and

sociometry research with the elderly in Psychodrama Network News, Spring 1990.

Abstracts: (Not yet published)

Hacker, K., Treadwell, T., Lewis, R. Building Inter-Campus Computer-Mediated

Communication: A Case Study of COMCONF and Its Possible Contributions. Paper

 presented to The Communication and Instruction Interest Group of the Western States

 Communication Association, February 1996, Pasadena, California.

Treadwell, T. & Saxton, M. Introducing CMC as an Inter-University Forum:

Student Attitudes and
Reactions. Paper presented at The International Communication

Association, Miami, Florida May 1992.

Editorials, Reviews, Chapters:

 Treadwell, T., Kumar, V.K & Wright, J. (2008). Group cognitive behavioral model: Integrating cognitive behavioral with psychodramatic theory and techniques. In Scott Simon Fehr (Ed.) 101 Interventions In Group Therapy. New York: The Hayworth Press.
Ashcraft, D. & Treadwell, T. (2008). The social psychology of on-line collaborative learning: The good, the bad, and the awkward. In [name of editors] Computer Supported Collaborative Learning: Best Practices and Principles for Instructors. Hershey, Pennsylvania: Idea Group Publishing Co.

 Treadwell, T. (2003). Introduction to Group Psychotherapy. Analysis Using the Psychodramatic Modality Approach. New York: The Hayworth Press.

Kumar, V.K. & Treadwell, T. (1998). Book Review Evaluating Human Resource Development. Udai Pareek (ed.). Personnel Psychology.

Cassell,R. & Heichberger, R.(Eds.) (1974). Leadership Development: Theory and Practice.

Boston: The Christopher Publishing House, Chapter: Comparing Autocratic and

 Democratic Leadership Techniques, chapter 12.

Treadwell, T.: Video Tape Review: "Healing sexual trauma with action methods"

in Psychodrama Network News, (1995).

Books:
Treadwell, T. (2016) Group Therapy Workbook: Integrating Cognitive Behavioral Therapy with
Psychodramatic Theory and Practice.
Treadwell, T. , Kumar, V.K., Saxton, M. (2000).(2nd ed.). Computerized Sociometry West Chester University, PA. The Authors.

Treadwell, T. , Saxton, M. (1995). Computerized Sociometric Research. West

 Chester University, PA. The Authors.

Kumar, V. K. and Treadwell, T. W.(1985). Practical Sociometry for Psychodramatists. West Chester University, PA, The Authors.

Treadwell, T. (1974).(Ed.). Confrontation and Training Via The Group Process. New York: Simon and Schuster.

Sociometry Computer Programs:

Treadwell, T. & Saxton, M. (1998).The GraphPlot program is designed to study the

sociological, psychological and communication patterns of small group networks. This

program is windows based and can be retrieved at http://courses.wcupa.edu/ttreadwe/sociometry/
Treadwell, T. & Saxton, M. (1995).The CompSoc program is designed to study the

sociological, psychological and communication patterns of small group networks and can be retrieved at http://courses.wcupa.edu/ttreadwe/sociometry/
.

Internet/WWW/Workshops:

Treadwell, T.,(2016). Bonding Cognitive Behavioral Therapy with Psychodramatic Theory and Techniques: The Cognitive Psychodrama Group Therapy (CPGT) Model. Presented at American Group Psychotherapy Association Annual Conference, New York, NY.

Stenroos, A., Ladd, M., Fitts, N. (2016). CORAL- The Influence of Personality Trait Preference on High Performance Collaborative Virtural Teamwork. Presented at 19th Annual Resources for the Electronic Classroom: A Faculty-Student Partnership (RECAP), West Chester University, West Chester, PA
Treadwell, T.,(2015). Assimilating Psychodrama Modality into the Group Cognitive Behavioral Model (GCBM): New Directions for Action Methods. Presented at American Group Psychotherapy Association Annual Conference, San Francisco, California.
Treadwell, T.,(2015). The Group Cognitive Behavioral Model: Integrating Cognitive Behavioral Therapy with psychodramtatic theory and practice. Presented at The American Society of Group Psychotherapy & Psychodrama, Philadelphia, Pennsylvania.

Byer, A. Treadwell,T., Kirby,D, (2015). CORAL- The Influence of Personality Trait Preference on High Performance Collaborative Virtural Teamwork. Presented at 18th Annual Resources for the Electronic Classroom: A Faculty-Student Partnership (RECAP), West Chester University, West Chester, PA
Byer, A. Treadwell,T., Leach, E., (2014). CORAL- The Influence of Personality Trait Preference on High Performance Collaborative Virtural Teamwork. Presented at 18th Annual Resources for the Electronic Classroom: A Faculty-Student Partnership (RECAP), West Chester University, West Chester, PA
Treadwell, T.,(2014). Assimilating Psychodrama Modality into the Group Cognitive Behavioral Model (GCBM): New Directions for Action Methods. Presented at American Group Psychotherapy Association Annual Conference, Boston, Massachusetts.

McMenamin, J., Treadwell,T., Leach, E., (2013). CORAL- The Influence of Personality Trait Preference on High Performance Collaborative Virtural Teamwork. Presented at 17th Annual Resources for the Electronic Classroom: A Faculty-Student Partnership (RECAP), West Chester University, West Chester, PA. May
McMenamin, J.,Treadwell,T., Leach, E., (2013). CORAL- The Influence of Personality Trait Preference on High Performance Collaborative Virtual Teamwork. Presented at Psychology Department Research Day, West Chester University, West Chester, PA. April.

Treadwell, T.,(2013). The Group Cognitive Behavioral Model: Integrating Cognitive Behavioral Therapy with psychodramtatic theory and practice. Presented at American Group Psychotherapy Association Annual Conference, New Orleans, Louisiana

Treadwell,T & Travaglini,. (2013). Group Cohesion Via Collaborative Story Building. Presented at The American Society of Group Psychotherapy & Psychodrama 71st Annual Meeting, Virginia, April.

Treadwell,T., Leach, E., Moritz, E., Devinney, K.,Falkowski, Jones,B., Macabee, A,Ainswoth, S, Brennen, J., Leaf, F., Ashley, D., Byer, A. (2012). CORAL- Managing and Evaluating Virtual Teams: A Peer Mentor Perspective. Presented at Psychology Department Research Day, West Chester University, West Chester, PA. April.

Treadwell,T., Leach, E., Moritz, E., Devinney, K.,Falkowski, Jones,B., Macabee, A,Ainswoth, S, Brennen, J., Leaf, F. . (2012) Virtual Teams - Building, Managing and Evaluating High Impact Virtual Teams. Presented at 16th Annual Resources for the Electronic Classroom: A Faculty-Student Partnership (RECAP), West Chester University, West Chester, PA. May.

Treadwell,T., Leach, E., Falkowski, Jones,B., Moritz,E., Devinney, K., Macabee, A,Ainswoth, S, Brennen, J., Leaf, F., Ashley, D.,Byer, A. (2012) The Early Stages of Dysfunctions in Virtual Teams . Poster presentation Eleventh Annual Research Consortium, West Chester University, West Chester, PA. April

Treadwell, T.,(2012). The Group Cognitive Behavioral Model: Integrating Cognitive Behavioral Therapy with psychodramtatic theory and practice. Presented at American Group Psychotherapy Association Annual Conference, New York, NY. March

Travaglini, L., Reisch, E. Seaver, C., Lynn, T. & Treadwell,T. (2012). Group Cohesion Via Collaborative Story Building. Presented at The American Society of Group Psychotherapy & Psychodrama 70th Annual Meeting, Jersey City, New Jersey, April.

Travaglini, L Treadwell T., Seaver, C., Lynn, T (2011) Building Group Cohesion Via Collaborative Story Telling. Expressive Therapies Summit Conference, Times Square, New York, November.
Thomas Treadwell, Leach, E., Davila,C. Montero,R., Moritz,E., Taylor, J., (2011) Addressing Inconsistencies in the Collaborative Model. Presented at 15th Annual Resources for the Electronic Classroom: A Faculty-Student Partnership (RECAP), West Chester University, West Chester, PA. May.
Thomas Treadwell, Leach, E., Davila,C. Falkowski,M., Harvey,T., Jones,B., Lock, K., Montero,R., Moritz,E., Taylor, J., Wingfield, E. Holt,E. (2011) Addressing Inconsistencies in the Collaborative Model. Poster presentation Tenth Annual Research Consortium, West Chester University, West Chester, PA. April.
Treadwell, T.,(2011). The Group Cognitive Behavioral Model: Integrating Cognitive Behavioral Therapy with psychodramtatic theory and practice. Presented at American Group Psychotherapy Association Annual Conference, New York, NY. March.

Travaglini, L., Seaver, C., Lynn, T. & Treadwell,T. (2011). Building Group Cohesion Via Collaborative Story Telling. Presented at American Group Psychotherapy Association, New York, NY March.
Treadwell T.,St.John,P., Thompson, L.,Johnson,D. (2010) Panel: State of the Arts Research: Outcome Studies in the Expressive Therapies. Expressive Therapies Summit Conference, Times Square, New York, November.
Montero, R. , Wilson, K., Moritz,E., Taylor, J., Leach, E., & Treadwell, T. (2010). Cooperative vs. Collaborative Learning in a Virtual Environment- The Common Traps. Presented at the PASSHE Undergraduate Psychology Potluck Conference, Indiana University of Pennsylvania, October 22-23

Treadwell, T., Leach,E.,Breen,K.,Good,N.,Moritz,E., McKelvey, K., Mingione, K., Montero R., Moritz, E., Pettipiece, E., Taylor J., Wingfield, E. (2010). Cooperative vs. Collaborative Learning in a Virtual Environment – The Common Traps. Poster presented at Nineth Annual Research Consortium, West Chester University, West Chester, PA.

Treadwell, T., Leach,E.,Breen,K.,Good,N.,Moritz,E.,McKelvey, K., Mingione, K., Montero R., Moritz, E., Pettipiece, E., Taylor J., Wingfield, E. (2010). Cooperative vs. Collaborative Learning in a Virtual Environment – The Common Traps. Poster presented at Department of Psychology Research Day, West Chester University, West Chester, PA
 Presented at Resources for the Electronic Classroom (RECAP) Conference, West Chester University, West Chester, PA.

Travaglini, L., Reisch,E., (2010). Confidentiality and Collaboration in Groups: Collaborative Story Building and Telling as a Means of Improving the Therapeutic Experience. Paper submitted to The APA Ethics Committee and the American Psychological Association of Graduate Students (APAGS).

Travaglini, L., Reisch, E. Seaver, C., Lynn, T. & Treadwell,T. (2010). Group Cohesion Via Collaborative Story Building. Presented at The American Society of Group Psychotherapy & Psychodrama 68th Annual Meeting, Philadelphia, Pennsylvania, April.

Treadwell, T., (2010). Group cognitive behavioral model: Integrating cognitive behavioral with psychodramtatic theory and practice. Presented at American Group Psychotherapy Association Annual Conference, San Diego, CA. February.

Treadwell, T., (2010). Group cognitive behavioral model: Integrating cognitive behavioral with psychodramtatic theory and practice. Presented at The American Society of Group Psychotherapy & Psychodrama 68th Annual Meeting, Philadelphia, PA.
Treadwell, T., Ashcraft, D., Corsi, A., Conn, J., Fox, S. & LaVerghetta,A. (2009). Team Communication Patterns During The Tuckman's Stages of Group Development. Presented at Resources for the Electronic Classroom (RECAP) Conference, West Chester University, West Chester, PA.

Custer, K., Corsi, A., Conn, J., Fox, S. & LaVerghetta,A. (2009). CORAL: Collaborative on-line research and learning. Presented at Psychology Club, West Chester University, West Chester, PA.

Treadwell, T., Ashcraft, D., Corsi, A., Conn, J., Fox, S. & LaVerghetta,A. (2009). Team Communication Patterns During The Tuckman's Stages of Group Development. Presented at Eighth Annual Research Consortium, West Chester University, West Chester, PA.

Treadwell, T., Ashcraft, D., Stant, K. & Custer, K. (2009). Team Roles in an Electronic Collaborative Learning Environment. Presented at Resources for the Electronic Classroom (RECAP) Conference, West Chester University, West Chester, PA.

Treadwell, T., Ashcraft, D., Stant, K. & Custer, K. (2009). Team Roles in an Electronic Collaborative Learning Environment. Presented at Eighth Annual Research Consortium,, West Chester University, West Chester, PA.

Treadwell, T., Travaglini,L., Reisch,E. (2009). The Effectiveness of Collaborative Story Building and Telling in Facilitating Group Cohesion. Poster Presentation at the Annual American Psychological Association, Toronto, Canada.

Treadwell, T., Travaglini,L., Reisch,E. (2009). The Effectiveness of Collaborative Story Building and Telling in Facilitating Group Cohesion. Poster Presentation at the Philadelphia Behavior Therapy Association, Student Poster Exhibition, Drexel University, June 2009
Three Views of a Demonstration Group: Systems-Centered, Cognitive Behavioral, and Interpersonal Neurobiology. (2009). American Group Psychotherapy Association Annual Conference, Chicago, Illinois.

Allan Elfant, Ph.D., ABPP, CGP, FAGPA, Chair;

Yvonne Agazarian, Ed.D., CGP, DFAGPA; Susan Gantt, Ph.D., ABPP, CGP, FAGPA, Gaea Logan, M.A.,

Thomas Treadwell, Ed.D., TEP

Treadwell, T.,(2009). Group cognitive behavioral model: Integrating cognitive behavioral with psychodramtatic theory and practice. Presented at American Group Psychotherapy Association Annual Conference, Chicago, Illinois.

Mentoring-A Meeting Place for Group Psychologists (Discussion), Boston Convention Center & Exhibition Center, Meeting Room 211 (2008) American Psychological Association Annual Confernce, Boston, MA.
Co-Chairs: Jeanmarie Keim PhD, and Joshua M. Gross, PhD
Participants: Leann J. Terry, BA, Shannon Salter, MEd., Jeanmarie Keim, PhD, Joshua M. Gross, PhD.
Discussant: Thomas Treadwell, EdD
Treadwell, T., Ashcraft, D., Cipriano, D., Locke, L., & Unks, K. (2008). On-Line Collaborative Communication patterns that evolve in on line learning environments. Presented at Resources for the Electronic Classroom (RECAP) Conference, West Chester University, West Chester, PA.

Treadwell, T., Ashcraft, D.,Stevick, Teeter, T. Keen, F (2008). Group cohesion in collaborative on-line learning environments environments. Presented at Resources for the Electronic Classroom (RECAP) Conference, West Chester University, West Chester, PA.

Treadwell,T., Ashcraft, D. Wonsock, G. Custer, K.Cain T. (2008). Role predictions based on on-line communication patterns. Presented at Resources for the Electronic Classroom (RECAP) Conference, West Chester University, West Chester, PA..
Wonsock, G. Custer, K.Cain T. (2008). CORAL: Collaborative on-line research and learning. Presented at Psychology Club, West Chester University, West Chester, PA.

Treadwell,T., Wonsock, G. Custer, K.Cain T. (2008). Social psychology: On-line collaborative learning communication patterns. Presented at Resarch Day Department of Psychology, West Chester University, West Chester, PA.

Treadwell, T., Ashcraft, D., Wonsock, G., Custer, K.,& Cain, T. (2008). Communication patterns in on-line research and learning. Presented at the 7th Annual Research Consortium at West Chester University, Sykes Ballroom, March, 2008, West Chester, Pennsylvania.

Treadwell,T. (2008). Group cognitive behavioral model: Integrating cognitive behavioral with psychodramatic theory and techniques. Presented at The American Society of Group Psychotherapy & Psychodrama Annual Meeting, San Antonio, Texas, April.

Treadwell,T. (2008). Group cognitive behavioral model: Integrating cognitive behavioral with psychodramatic theory and techniques. Presented at The Association for Specialists in Group Work Annual Meeting, St. Petersburg, Flordia, February.

Treadwell,T., Cain T. (2007). Empowering e-Learners. Presented at The Pennsylvania/Delaware/NewJersey Distance Learning Association Conference and Expo; “Distance/e-Learning for the Next Gererations”. Pennsylvania State University, Great Valley Campus, November 2007
Treadwell,T. (2007). Enriching Psychodrama Through the Use of Cognitive Behavioral Therapy Techniques. To be presented at The American Society of Group Psychotherapy & Psychodrama Annual Meeting, Brooklyn, New York.

Treadwell, T., Ashcraft, D. (2007). Using collaborative on-line teaching effectively. Pennsylvania Educational Technology Exposition & Conference (PETE&C) in Hershey, PA - February 12-13.
Treadwell,T., Carlson-Sabelli, L., Remer, P., & Dayton,T. (2007). TEACHING, WRITING AND COMMUNITY: A Workshop focused on integrating writing skills for our professional journal. To be presented at The American Society of Group Psychotherapy & Psychodrama Annual Meeting, Brooklyn, New York.

Treadwell, T., Ashcraft, D., Pierdomenico, C., Karsoic, L., Cain, T., Ross, A., Link, C., Troxel, R.,Teeter, T. & Shuttlesworth, M. . (2007). The Social Psychology of Collaborative On-line Research and Learning: Four Stages of Collaborative Electronic Group Maturity. Paper and DVD Presented at the 6th Annual Research Consortium at West Chester University, Sykes Ballroom, March 29, 2007, West Chester, Pennsylvania.

Treadwell, T., Ashcraft, D., Pierdomenico, C., Karsoic, L., Cain, T., Ross, A., Link, C., Troxel, R.,Teeter, T. & Shuttlesworth, M. . (2007). The Social Psychology of Collaborative On-line Research and Learning: Four Stages of Collaborative Electronic Group Maturity. Presented at Resarch Day Department of Psychology, West Chester University, West Chester, PA.

Sevick, S, Ashcraft, D., Treadwell, T. (2007). Attitudes Toward Group Work in On-Line Course vs Traditonal Course. Presented at Resources for the Electronic Classroom (RECAP) Conference, West Chester University, West Chester, PA

Treadwell, T., Ashcraft, D., Pierdomenico, C., Karsoic, L., Cain, T., Ross, A., Link, C., Troxel, R.,Teeter, T. & Shuttlesworth, M. . (2007). The Social Psychology of Collaborative On-line Research and Learning: Four Stages of Collaborative Electronic Group Maturity. Presented at Resources for the Electronic Classroom (RECAP) Conference, West Chester University, West Chester, PA.

Treadwell, T., Ashcraft, D., Pierdomenico, C., Calvier,A,. Shuttlesworth, M. . (2006). The CORAL model – Collaborative On-Line Research and Learning. Presented at Resarch Day Department of Psychology, West Chester University, West Chester, PA.

Treadwell, T., Ashcraft, D., Pierdomenico, C., Calvier,A,. Shuttlesworth, M.Cross, H., & Rambo, C. (2006). Collaboration - One Path To The Learning Paradigm: Peer Mentors Perspective on the Collaborative Process. . Presented at Resources for the Electronic Classroom (RECAP) Conference, West Chester University, West Chester, PA.

Treadwell, T., Ashcraft, D.,Zahner, J. (2006) The Role of Vygotsky's Sociocultural Theory in Collaborative on line Research and Learning (CORAL) Classroom: A Student’s Perspective. Presented at Resources for the Electronic Classroom (RECAP) Conference, West Chester University, West Chester, PA.

Treadwell, T., Ashcraft, D. (2006). The CORAL model –Workshop on the Social Psychology of Collaborative On-line Learning, presented at Cheyney University, March 23, 2006.

Treadwell, T., Ashcraft, D. (2006). The CORAL model –Workshop on the Social Psychology of Collaborative On-line Learning, presented at West Chester University, March 24, 2006.

Treadwell,T. (2006). Enriching Psychodrama Through the Use of Cognitive Behavioral Therapy Techniques. To be presented at The American Society of Group Psychotherapy & Psychodrama Annual Meeting, SanFrancisco CA.

Treadwell,T., Carlson-Sabelli, L., Remer, P., & Dayton,T. (2006). TEACHING, WRITING AND COMMUNITY: A Workshop focused on integrating writing skills for our professional journal. To be presented at The American Society of Group Psychotherapy & Psychodrama Annual Meeting, SanFrancisco CA.

Treadwell, T., Ashcraft, D (2005). Integrating Course Topics with Inter-site On-line Communities. Presented at 11th International Conference on Human-Computer Interaction, Las Vegas, Nevada, July 2005.

Ashcraft, D., Treadwell, T., (2005, July). Integrating Course Topics with Inter-site On-line Communities. Paper published in the Proceedings of the Eleventh International Conference on Human Computer Interaction.
Treadwell, T., Ashcraft, D., Avery, H., Ritchie, K., Teeter, T. (2005). The CORAL model – Collaborative On-Line Research and Learning. Presented at Resarch Day Department of Psychology, West Chester University, West Chester, PA.

Treadwell, T., Ashcraft, D., Avery, H., Ritchie, K., Teeter, T. (2005). The CORAL model – Project guides perspective. Presented at Resources for the Electronic Classroom (RECAP) Conference, West Chester University, West Chester, PA.

Treadwell, T., Ashcraft, D. (2004). CORAL (Collaborative On-line Research and Learning) Pedagogy, presented at Wings to the Future Conference, Pennsylvania State University, April, 2004.

Treadwell, T., Ashcraft, D. (2004). Effectiveness of the CORAL (Collaborative On-line Research and Learning) Pedagogy, presented at The Conference for the Advancement of College Teaching and Learning: Learning and Assessement Making a Connection. Dixon University Center, Harrisburg, Pa. March 2004.

Treadwell, T., Ashcraft, D., Avery, H., & Bremner, D. (2004). The CORAL model – Collaborative On-Line Research and Learning. Presented at Resources for the Electronic Classroom (RECAP) Conference, West Chester University, West Chester, PA.

Treadwell, T., Ashcraft, D. (2004). The CORAL model – 2nd Workshop on Collaborative On-Line Research and Learning, presented at Clarion University, October 13, 2003.

Treadwell, T., Ashcraft, D. (2003). The CORAL model – 1st Workshop on Collaborative On-Line Research and Learning, presented at West Chester University, May 14, 2003.

Treadwell, T., Ashcraft, D. (2004). Effectiveness of the CORAL (Collaborative On-line Research and Learning) Pedagogy, presented at The Conference for the Advancement of College Teaching and Learning:L Learning and Assessement Making a Connection. Dixon University Center, Harrisburg, Pa. March 2004.

Treadwell, T., Ashcraft, D. (2003). The CORAL model – 2nd Workshop on Collaborative On-Line Research and Learning, presented at Clarion University, October 13, 2003.

Treadwell, T., Ashcraft, D. (2003). The CORAL model – 1st Workshop on Collaborative On-Line Research and Learning, presented at West Chester University, May 14, 2003.

Treadwell, T., Ashcraft, D. (2003). The CORAL model – Collaborative On-Line Research and Learning, presented at the State System of Higher Education Conference, Harrisburg, Pa.

Treadwell, T., Ashcraft, D., Marin, K., Geddes, J., Johnson, S., Teeter, T., (2003). The CORAL model – Collaborative On-Line Research and Learning, presented at the State System of Higher Education Conference, Harrisburg, Pa.

Treadwell, T., Ashcraft, D. ., Marin, K., Geddes, J., Johnson, S., Teeter, T., (2003). The CORAL model – Collaborative On-Line Research and Learning, presented at the Eastern Psychological Association, Baltimore, Md.

Treadwell, T., Ashcraft, D. ., Marin, K., Geddes, (2003). The CORAL model – Collaborative On-Line Research and Learning, presented at the 14th Annual SJU Sigma Xi Student Research Symposium

Treadwell, T., Ashcraft, D., Marin, K., Geddes, J., Johnson, S., Teeter, T., (2003). Mini-Conference on The CORAL model – Collaborative On-Line Research and Learning Workshop presented at West Chester University, West Chester, Pa.
Treadwell, T., Ashcraft, D. (2002). CORAL: Using technology to promote collaborative and active learning. To be presented at American Psychological Society, June, New Orleans Louisana.

Treadwell, T., Ashcraft, D. (2002). The CORAL model – Collaborative On-Line Research and Learning. Presented at Resources for the Electronic Classroom (RECAP) Conference, West Chester University, West Chester, PA.

Treadwell,T., & Kipper, D. (2002). Psychodrama tomorrow: New cognitive and experiential reintegration models for psychodrama. To be presented at The American Society of Group Psychotherapy & Psychodrama, NYC.

Treadwell, T., Ashcraft, D. (2002). The CORAL model – Collaborative On-Line Research and Learning, presented at the State System of Higher Education Conference, Harrisburg, Pa.

Treadwell, T., Ashcraft, D. (2001). The CORAL model – Collaborative On-Line Research and Learning, presented at the Annual Meeting of The Society for Computers in Psychology, Orlando, Fla.

Richter, J., Hicks, K., Treadwell, T., Feinberg, M., & Rejniak, L. (2001). Technology As A Lever of Change and Collaboration presented at Interactive Multimedia & Collaborative Communication Alliance, October, Anaheim, CA.

 Treadwell, T., Ashcraft, D., Reed, M., Camuso, M.,Krauss, K, Kessler, K. (2001). Collaborative On-line Research and Learning (Coral): A web-based & video conferencing approach to developing active learners. Keynote Address presented at the Resources for the Electronic Classroom (RECAP) Conference, West Chester University, West Chester, PA.

Hicks, K., Treadwell, T., Ashcraft, D. M., Reed, M., Camuso, M., & Spaid,

J. (2001, May). Pros and Cons of Video Conferencing. Invited panel

discussion presented at the Resources forthe Electronic Classroom (RECAP)

Conference held in West Chester, PA.

Barimani, A., Treadwell, T., Ashcraft, D. M. (2001, May). Integrating

technology into the classroom. Invited open forum presented at the

Resources for the Electronic Classroom(RECAP) Conference held in West

Chester, PA.

Treadwell, T., Ashcraft, D., Jones, E., Barimani, A.,(2001). Open Forum - Integrating Technology into the Classroom. presented at the Resources for the Electronic Classroom (RECAP) Conference, West Chester University, West Chester, PA.

Treadwell, T. Arsenault, P., B. Ashcraft, D., Edminston,P., Barimani, A., Mittan,B. (2000). Utilizing Webboards for Collaboartive Learning and Research Over The Internet. Presented at the American Psychological Association, Washington, D. C. August 2000.

Treadwell, T. Arsenault, P., B. Ashcraft, D., Edminston,P., Barimani, A., Mittan,B. (2000). Collaborative Research and Teaching Using on-line and Video-conferencing Technology. An On- Line Video-Conference Workshop from three sites: Pennsylvania, Wyoming and Maine with On-Line Web-Based Chat from Georgia. Presented at Community for Agile Partnerners in Education (CAPE) Annual Meeting, October 25th , Harrisburg Pa.
Treadwell, T. Arsenault, P., B. Ashcraft, D., Edminston,P., Barimani, A., Mittan,B.(2000). The Classroom of the Future: Use of the Internet, Video Conferencing, and SMARTBoards in Inter Site Collaborative Student Projects. Presented at Webnet2000; 5th Annual World Conference on the WWW and Internet Annual Meeting. Oct. 30-Nov. 4, 2000 San Antonio Texas.

Treadwell, T. (2000). Organized the First Collaborative-Internet Conference held at West Chester University, West Chester, Pa January. This was partially supported by a grant from Community for Agile Partners in Education (CAPE).

Treadwell, T. & Arsenault, P. Collaborative Inter-Class/University Teaching and

Research Over The Internet: Teaching How to Collaborate. Presented at RECAP99, West

Chester University, Spring 1999.
Treadwell, T. (1999).What To Expect in a Collaboration Course. Powerpoint Slide show at http://albie.wcupa.edu/ttreadwell/98EduCom/991intro95/
Treadwell, T. & Barimani, A. Collaborative Inter-Class/University Teaching and

Research Over The Internet: Faculty and Students perspectives on the Research and Learning Process. Presented at EduCom97, Florida, Fall 1998.

Treadwell, T. (1998). Collaborative Inter-Class Teaching & Research Model-Power

Point Slide Show at http://albie.wcupa.edu/ttreadwell/98EduCom/985fla3/
Treadwell, T. Web-Page Development. For the American Society of Group

Psychotherapy, Psychodrama & Sociometry, 1998. http://asgpp.org
Treadwell, T. & Gawlick,M.
Collaborative Inter-Class/University Teaching and

Research Over The Internet: Teaching How to Collaborate. Presented at RECAP98, West

 Chester University, Spring 1998.

Leach, E.& Treadwell, T. Teaching with the Net - (Lessons Learned). Presented at RECAP98,

 West Chester University, Spring 1998.

Treadwell, T. & Kellar, H. Collaborative Inter-Class Teaching and Research Over

The Internet. Powerpoint Demonstration at : http://albie.wcupa.edu/ttreadwell/index.html.1998.

Treadwell, T. & Barimani, A. Collaborative Inter-Class/University Teaching and

Research Over The Internet: Perspective on utilizing Web based conferencing sytems.

Presented at EduCom97, Minnesota, Fall 1997.

Treadwell, T. & Barimani, A. An Evolving Model for Integrating Technology Into

College Curricula. McConatha, D.,Rumfield, N. Barimani, A., Kellar, H. & Caroff, S.

Paper and Panel presented at The Third Computing Across The Curriculum Conference,

Bloomsburg University, May 1996.

Treadwell, T. & Barimani, A. Collaborative Inter-Class/University Teaching and

Research Over the Internet: Students' Perspectives on the Research and Learning Process.

Presented at Educational Multimedia and Hypermedian and Educational

Telecommunications, 1996. Boston, June 1996.

Treadwell, T., Lewis, R., Mittan, B. & Barimani, A. Collaborative Teaching Over

The Internet. Paper presented at the the Annenberg/CPB Composition in Cyberspace

Project: The Virtual Classroom: Writing across the Internet, is co-sponsored by the

UC Berkeley
Instructional Technology Program, and the Annenberg/CPB

Composition in Cyberspace Project. March 1996.

Treadwell, T., Lewis, R., Mittan, B. & Barimani, A. Building Inter-Campus

Computer Mediated Communication: A Case Study of COMCONF and Its Possible

Contributions. Paper
presented to the Communication and Instruction Interest

Group of the Western States
Communication Association,
Pasadena, California,

1996.

Treadwell, T., Lewis, R., Mittan, B. & Barimani, A. Collaborative Inter-

Class/University Teaching and Research Over the Internet: Students' Perspectives on the

Research and Learning Process. Presented at the FPDC Symposium on The Role of

Undergraduate Research in Faculty Development, Dixon University Center,

Harrisburg, 1995.

Treadwell, T., Lewis, R., Mittan, B. & Barimani, A.Collaborative Inter-

Class/University Teaching and Research Over the Internet:
Organizing the Course

Outlines and Technology in Netscape and Mosaic. Presented at the Academic Festival,

West Chester University, 1995.

Treadwell, T., Lewis, R., Mittan, B. & Barimani, A. Collaborative Inter Class

Projects Over Networks. Paper presented at the California State University Regional

Symposium on University Teaching. At California State University at Fullerton,

1995.
Group-Video/CD Laboratory Organized and developed a multi-purpose video lab for the Department of Psychology (1998, 2003,2007, 2009). Initial seed money funded by the Dean, College of Arts and Science, West Chester University.

Video Tape

Bashman, J. & Treadwell, T. (1995). An Instructional Video. Basic Theory and

Techniques of
Psychodrama: A Training Video - Its Effectiveness as a Training

Tool.

CD

Treadwell, Ashcraft, & McVeigh (2003). CORAL Collaborative On-Line Research and Learning: A Distant Learning pedagogy. October, Version II.

Treadwell, Ashcraft, & McVeigh (2003). CORAL Collaborative On-Line Research and Learning: A Distant Learning pedagogy. May, Version I.

DVD

Treadwell, Ashcraft, & Pierdomenico (2006). The Social Psychology of Collaborative On-line Research and Learning CORAL Version I. September 2006.

Treadwell, Ashcraft, & Pierdomenico (2006). The Social Psychology of Collaborative On-line Research and Learning CORAL Version II. March 2007.

Websites Developed and Maintained

Collaborative On-Line Research and Learning (CORAL) http://coral.wcupa.edu
International Group Psychotherapy, Psychodrama & Sociometry Website. http://grouptalkweb.org
Grouptalk listserv and website developer. An International Action Group Psychotherapy, Psychodrama and Sociometry Discussion Listserv. Developed in (1995) and serve currently as the listserv administrator.

Cognitive Behavioral Group Psychotherapy and Psychodrama Website http://courses.wcupa.edu/ttreadwe/cognitivepdrma/
