

CURRICULUM VITAE1. Personal Details

Date of Birth 05-06-1953

Permanent Home Address: 6 Ha Halutzim St Rosh Pina 12000 PO Box 64

Home Telephone Number: 04-6801760

Office Telephone Number: 04-6900600

Cellular Phone: 052-8455005

Fax Number: (office) 04-6950740 (home) 04-6950740

Electronic Address: lahadm@netvision.net.il, moolil@telhai.ac.il2. Higher Education

A. Undergraduate and Graduate Studies

Period of Study	Name of Institution and Department	Degree	Year of Approval of Degree
1974-1977	Extended Psychology, Bar Ilan University	BA	1977
1978-1980	Educational Psychology, Hebrew University Jerusalem	MA (cum laude)	1980
1983-1984	Psychology & Education, Columbia University USA	PhD	1984
2006-2007	Human & Life Science , Surrey University, London ,	PhD	2007

	UK		
--	----	--	--

3. Academic Ranks and Tenure in Institutes of Higher Education

Dates	Name of Institution and Department	Rank/Position
2007-2013	Tel-Hai College, Psychology	Assoc. Prof.
2012-	Tel-Hai College, MA in Arts Therapies, Dramatherapy	Head of program
2013-	Tel Hai College by the committee of Higher education	Full Professor

4. Offices in University Academic Administration

1986-1989	Director, Bibliotherapy Program	University of Haifa Extension Studies
1988-2006	Director, The Institute of Dramatherapy	Tel Hai College (formerly Tel Hai Regional College)
2000-2009	Director of studies PhD students in Drama Therapy	Roehampton University UK
2006-date	Academic Advisor of the Institute of Expressive Arts Therapies	Tel Hai College , Extension Studies
2006-2009	Head of the Arts in Education focal studies	Tel Hai College, School of Education
2006	Member of the disciplinary Committee	Tel Hai College
2010	Head of the disciplinary Committee	Tel Hai College
2011	Member of the steering	

	committee of Tel Hai College and CSPC research center for Social & Humanities Studies	
2011	Academic Advisor for the Master in Trauma and Resiliency studies	Tel Hai College school of Social Work

5. Scholarly Positions and Activities outside the University

- 1979 - Developing the first ever school psychology prevention program for schools under security threats
- 1980 - Establishing the Community Stress Prevention Center (CSPC) in Kiryat Shemona in conjunction with the Ministry of Education (MOE)
- 1984 – CSPC becomes the regional Crisis intervention Center for the Northern region of MOE and the establishment of the first Crisis Intervention Teams for the education system.
- 1984 – Member of the prime-minister's committee on Civilian resiliency
- 1984 – Advising the first shelter for abused children in London on the use of creative arts with the abused
- 1984 - Developing the Cable TV concept to support communities in times of Crisis and the concept and practice of community based crisis response teams
- 1986 - Developing a City-wide comprehensive preparedness model
- 1988 – Establishing the Dramatherapy Course in Tel Hai College (The 1st Israeli Institute for the training of Drama Therapists)
- 1988 – Co-director of the UK and European Dramatherapy training
- 1990 – Consultant for the Ministry of Welfare on the establishment of Shelters for abused children in Israel
- 1990 - Consultant on the establishment of JESS UK (Jewish Emergency Social Services), a model to be adopted in 2000 by the metropolitan police
- 1991- Using the Educational TV to assist children during the Gulf War
- 1991 - Developing the city –wide model for the Metropolitans in Israel following the Gulf War
- 1993-2000 - Consultant to the Singapore Government on Public behavior and psychosocial aspects of disaster preparedness and intervention
- 1993-1997 - Consultant to UNICEF in Sarajevo and Zagreb during the Yugoslav war
- 1997 - Leading the "peace starts at home "project for psychosocial professionals from the former Yugoslav countries.
- 1998 - Creating the 1st distance learning program on community stress prevention and intervention with North Carolina University Chapel-Hill and teaching on-line
- 1998 - Consultant to ICAS international and training Police, Civil Protection services in UK and in Spain

1999-2005 - Leading the psychosocial program for JDC and CSPC in Turkey following the Earthquake and developing the cascade model and the Helping the Helpers program

2000 - Co-founder of the Israeli Trauma Coalition with the support of NY federation

2001-2003 - Consultant and trainer in New Jersey and New York City after 9-11 Hospital support teams , and Community development programs for children and elderly with FECS and Jewish Fed, NY

2004-2007 - National Security Council - Committee on Evacuation Issues

2005-2007 - Israeli representative for NATO Psychosocial Advisory Board

2005-2007 - Leading the tri-national intervention program in Sri Lanka following the Tsunami. Establishing a training center outside Colombo in conjunction with Sahanya institute for mental health and the ministries of education, health, social services and women affaires

2005 - Establishing a branch of the Institute of Drama Therapy in Tel Aviv

2005 - Establishing the first ever training in Dramatherapy in the Arab Sector: opening the branch in Merar College

2005-2010 - long term relief work and the establishment of train the trainers program for First Responders and community workers in the Gulf area and Mississippi following hurricane Katrina

2006-2008 - Co-chair of the joint committee for the rehabilitation of Kiryat Shemona after the 2nd Lebanon war

2006 - present the Vice president of the Israel Trauma Coalition

2006 – Establishing the Arts and Education focal studies for the School of Education Tel Hai College

2007 - Council of Psychologists of the Ministry of Health

2009 - Establishing the first ever training in Art therapy in the Arab Sector: in Merar College

2011- Developing and managing the process of preparing the MA in Dramatherapy for Tel Hai College

2011 - Member of the assessment of MAAT programs committee, Committee of Higher Education

2011- Founding member of the Tel Hai College Humanities and social studies research center .

2012 – Establishment of the first school for CBT training Tel Hai College and CSPC collaboration

Special contributions to the field of Psychology:

- development of one of the first models to understand coping and resiliency in Real-life situations
- development of methods to intervene in the Acute phase of crisis (ASR)
- development of methods to treat young children exposed to threats of war and terror
- development of 'triage model' for swift psychological assessment in times of crisis

- development of protocol for hospitals' ERs to handle the Surge Capacity phenomena
- development of the city-wide comprehensive model for crisis psychosocial support
- development of school psychology based intervention and prevention program
- development of the only Death education program in Hebrew
- development of programs and methods to Help Helpers
- development of the School Crisis response team concept and practice
- development of the SEE FAR CBT model for the treatment of Psychotrauma.

Special contributions to the field of Arts therapies:

- development of assessment tools and models to develop intervention plans in the practice of arts (expressive) therapie
- development of bibliotherapy-based methods of support and intervention
- development of theory and practice for Dramatherapy
- concept of Fantastic Reality
- developing a new Language for the Dramatherapist as partner in the mental health team process
- developing semi-hypnotic methods to work with depressed or withdrawn patients
- creating the first ever practical book for supervision of expressive therapists
- researches on the healing power of imagination.

Special contributions to the field community and disaster:

- development of the city-wide comprehensive model for crisis psychosocial support
- developing methods for support for the delivering of Bad news
- management and operation of the communication sector in crisis
- Community Cable TV support in times of Crisis
- consulting on the development and management of the Community Resiliency Centers.

1. Teaching in Nonacademic Institutions

1984-present	Mifam - Training therapists, educators and officials of different agencies to prepare for emergency situations
1984-present	Community Stress Prevention Center- Training caring therapists throughout Israel and the world in therapy and intervention during emergencies
1986-1994	The Institute of Dramatherapy, London, including as external examiner (1986-1996) – to whom it belongs?
1986-present	The Institute of Dramatherapy, Athens, Greece, including external examiner
1988-2007	The Institute of Dramatherapy, Tel Hai College- Director and lecturer

1988-2006	The Institute for Social Worker Training, Israel Ministry of Labor and Welfare
1994-2005	The Institute of Creative Art Therapy, Oslo, Norway
1994-2000	The Institute of Creative Art Therapy, Stockholm, Sweden
2001-2006	The Israel Institute for Psychotrauma, Herzog Hospital, Jerusalem
2002-2008	School of Medical Professions, Tel Hashomer Hospital -Training psychologists and psychiatrists for disaster intervention
2004-2007	Abarbanel Mental Hospital - Clinical supervisor of PTSD therapy for children and adolescents
2004-present	Clinical supervisor of therapists in the PE method of treatment of PTSD
2007-present	The Institute of Dramatherapy, Tel Hai College- Director of studies and lecturer

<u>Employment in other than institutions of Higher Education</u>		
Years	Institution	Position
1976-1979	Tel Aviv Municipality	Inspector of Extension Studies
1979-1982	Kiryat Shemona	Educational psychologist, Educational Psychology Services
1982-1984	Jewish Agency	Emissary to Britain
1982-2006	Community Stress Prevention Center	Director
2006- present	Community Stress Prevention Center	President
1984-1989	Kiryat Shemona Municipality	Director, Psychological Services
1984-1996	School Psychologist	Emeq Hahula High School
1984-1996	School Psychologist	4 elementary schools

Nonacademic Public Activity (contribution to the community)		
Year	Institution	Position
1980- 2005	The Community Stress Prevention Center	Founder and director

1985	Prime Minister Office, Committee for the War on Terrorism, Committee for Civilian Resiliency	Committee member
1985-present	Ministry of Education – Counseling Psychology Division	Consultation on preparation for emergencies
1986-2010	IDF Home Front Command	Consultant on public preparation
1991	Educational Television	Consultant on TV programs for times of emergency
1991	Ministry of Welfare	Consultant-supervisor for staff setting up shelters for battered children
1991-1993	Hulon Municipality Emergency Management System	Consultant
1991-1997	Tel Aviv Municipality Emergency Management System	Consultant
1991-2007	National Insurance Institute – Victims of Hostile Acts	Consultant-supervisor
1991-present	Ministry of Defense-Rehabilitation Division	Consultant-supervisor
1994-1997	UNICEF, Yugoslavia	Academic director and consultant on psycho-educational program of the former states of Yugoslavia
1994-2006	UNICEF	Member, Israeli Committee
1995	Israel Television - Children's Channel	Consultant on preparing emergency programming
1995-2001	North Carolina-Israel Partnership	Board member
1995 – present	Golda Meir Center for foreign studies – Ministry of Foreign Affairs, Haifa	Course leader and teacher on Community Trauma and recovery

1995, 1998	YAHAT-Organization of Creative Arts and Expressive Therapists	Chair, Committee for Examining Training Programs in Psychodrama and Dramatherapy
1995-2008	Israel Police Force	Psychological assistance network for police officers following disasters
1995-2006	Jerusalem Municipality Emergency System	Consultant
1997-2001	Tel Hai Regional College	Executive Committee
1998-1991	Tel Aviv Municipality	Consultant on municipal preparations for emergency
1998-2000	University of North Carolina, Chapel Hill - Jordan Program for Child and Family Welfare, North Carolina	Consultant and supervisor
1998-2001	Tel Hai Academic College	Disciplinary Committee
1998-2005	ICAS, Britain	Consultant
2000-present	The Israel Trauma Coalition	Vice President
2000-2004	Ministry of Defense	Consultant to the rehabilitation department
2003-2007	Advisory Committee to the Minister of Health on Arts and Expressive Therapies	Member
2003-2004	Central Committee of the Federation of Psychologists in Israel	Member
2004-2007	National Security Council - Committee on Evacuation Issues	Representative of Israeli Association of psychologists
2005-2007	Council of Psychologists of the Ministry of Health	Representative of Medical Psychology Division
2005-2007	NATO Psychosocial Advisory Board	Member
2006-present	The Community Stress Prevention Center	President

Miscellaneous

1. Volunteer counselor, “Hosen” – Patients Battling Cancer
2. Volunteer counselor to victims of hostile acts – bereaved families, National Insurance Institute
3. Volunteer- Chair of Committee to Examine Arts and Expressive Therapy Programs: Seminar Hakibbutzim, Tel Aviv, Psychodrama Program, Lesley College
4. Volunteer counselor, Magen David Adom – Galilee Emergency Teams and Israel Magen David Adom Pensioners
5. Volunteer member, Prime Minister’s Committee on Civilian Resiliency
6. Volunteer member, National Security Council
7. Volunteer member, Ministry of Health the National Council of Psychologists
8. Volunteer member, Ministry of Defense, Committee on evaluation of treatment for veterans with PTSD
9. Volunteer member, UNICEF Israel Committee
10. Volunteer member, Secretariat of the Association of Psychologists
11. Volunteer member, The Ministry of Health Committee for Arts Therapists' Registry
12. Volunteer member, The Ministry of Defense Committee for the development of Guidelines for the treatment of PTSD (head of Psychotrauma treatment sub-committee)
13. Vice President , Israeli Trauma Coalition
14. Consultant Ministry of Health, The National Committee on Mental Health Preparedness
15. Volunteer member of psycho-social experts, consulting team to the USA Congress following 9-11
16. Volunteer member of the board of governors the International School for Community Emergency Management (ISCEM), West Galilee College and The Jewish Agency

6. Participation in Scholarly Conferences

a. Active Participation

Date	Name of Conference	Place of Conference	Subject of Lecture/Discussion	Role
March 1987	Annual Conference of	Haifa, Israel	Living on the border,	Speaker

	Psychologists in Israel			
July 1986	Annual Conference of Applied Psychology - IAAP	Tel Aviv Israel	The shelter as a submarine	Speaker
July 1986	International Conference of Psychology	ICP, Tel Aviv	Dilemmas and strategies in preparing for emergency	Speaker
July 1986	Annual Conference of Applied Psychology - IAAP	Tel Aviv	Some considerations on consultation in times of stress	Speaker
July 1988	2nd International Conference on Grief and Bereavement	London	Bibliotherapy with bereaved children	Speaker
January 1989	4th International Conference on Stress in Times of War and Peace	Tel Aviv	The BASIC Ph model of coping	Speaker
November 1989	1st International Conference on Children and Death	Athens	Children and war	Invited keynote
February 1989	Workshop at conference of Psychologists in Israel	Tel Aviv	Creative coping with fear and courage	Invited workshop
October 1994	European Society of Social	Jerusalem	Stress prevention in the education system	Speaker

	Pediatrics			
July 1995	International Conference on Disasters	Jerusalem	Interdisciplinary model of disaster preparedness	Member, Organizing Committee
August 1995	1st International Conference on Psychotherapy	Vienna	6-part storymaking and BASIC Ph as a dramatherapy model of intervention	Invited lecture
June 1996	2nd World Congress on Traumatic Stress	Jerusalem	Children facing disaster	Speaker
March 1997	Annual YAHAT Conference	Efal, Israel	Tying up the loose ends, community intervention with dramatherapy	keynote
October 1998	Conference on Civilian Coping with Disaster	Tel Aviv	Civilian coping with disaster	Invited chair of panel
July 2000	2 nd International Conference on Grief and Bereavement	Jerusalem	The use of expressive methods in grief work	Member of Organizing Committee; invited workshop
August 2000	Conference on the 100th anniversary of the establishment of the first Jewish Elementary School	Jerusalem	Where did the Imaginative child disappear?	Invited plenary lecture
September 2000	The Annual Conference & AGM of the	Hertfordshire, UK	Fantastic reality where healing can take place in	Invited keynote

	British Association of Dramatherapists		impossible situations	
December 2000	Annual Conferences of Human Resources Managers in Israel	Ramat Gan	Protocol for immediate intervention after disaster: Structured psychological interview	keynote
July 2001	National Conference on Coping with National Trauma	NY	Coping with uncertainty	Invited workshop
May 2002	FEGS NY	NY	Community coping with catastrophe Special conference following 9/11 for helping professionals	Invited speaker
November 2002	Annual Conference on the Fifth Anniversary of the Rehabilitation Society	Tel Aviv	Sometimes me, sometimes you need comfort so much: Frailness and intimacy	Invited plenary lecture
February 2003	Annual Congress of Interns in Clinical Psychology, Ministry of Health	Tel Aviv	Where will the help come from: On coping in situations of extreme stress	Invited lecture
21-22 March 2003	FEGS NY	NY	Community Resilience	Chief trainer
March 2004	Conference on the	Hebrew University,	System-wide and clinical lessons	Invited keynote

	Contribution of Voluntary Organizations to Coping with Terror Victims, School of Social Work	Jerusalem	in 2 decades of work with communities coping with disaster and crisis	
March 2004	21st International Conference on Grief and Bereavement: Challenges, Coping and New Developments	Eilat	Fantastic reality, where healing can take place in cases of impossible situations and prolonged grief: A multicultural perspective	Invited keynote, member of Scientific Committee
May 2004	The 2nd Bi-national conference on Treating Traumatized Children and Adolescents	Jerusalem	22 years of community-based preventive work, and how far did we get?	Invited keynote, member of Steering Committee
September 2004	Israeli Conference on Medical Psychology	Israel	Applications of the Integrative coping and resiliency BASIC PH model in medical psychology and work with medical staff	Invited keynote
September 2004	4th conference on Anti-terror Policy	Interdisciplinary Center, Herzliya	Public resilience and municipal response. Panel: Terrorism's global impact	Panel respondent
January 2004	The News Media and Public Health	Columbia University Graduate	The impact of media coverage of terrorism on	Invited keynote

	Fred Friendly Seminar	School of Journalism, New York	the public	
March 2004	Challenges of Supervision in South East Europe	Zagreb, Croatia	Creative supervision: Transcendence into fantastic reality	Invited keynote
September 2004	The Polish Crises Psychology Society	Krakow, Poland	Seminar on the implementation of CSPC ASR methods with victims of trauma	Invited keynote; trainer
September 2004	Centre for London Child Mental Health, Symposium: "Secrets, Lies and Sexual Abuse: Thinking Beyond Hysteria,"	London	Healing the Nightmares With the Magic of the Dreamland" on dissociation and transcendence into fantastic reality.	Invited keynote
February 2005	The 36th conference of the Israeli sociologists association, The different faces of Israel's periphery,	Tel Hai College, Israel	Resiliency Risk :Opportunity	Speaker
June 2005-September 2006	Emergency intervention after the Tsunami disaster in Sri Lanka	Sri Lanka		Head of the Psychosocial mission and the training program staff training
January 2006	The international conference of	Tel Aviv, Israel	The fantastic space as healing place in	keynote

	palliative medicine,		impossible situations	
March 2006	The national conference of ASPA LA	Anaheim USA	Coping resources and the educational system, a critical review after 25 years	keynote
June 2006	The international convention of ISTSS	Buenos Aires, Argentina	25 years of community Stress Prevention, what have we learnt?	keynote
June 2006	25 years of community Stress Prevention International ISTSS	Buenos Ares Argentina		keynote
June 2006	Clinical psychology British Psychotherapist and Counselors convention	UK	The use of creativity in Supervision	Workshop leader
August 2006	The British Assoc. of Clinical Supervisors	UK	Fantastic reality and the use of the right hemisphere in Supervision	Invited keynote, and workshop leader
October 2006	Aid for refugee children organization	Sweden	Fantastic Reality where healing can take place in impossible situations	keynote
November 2006	Training in art therapy institution, Treating trauma	Oslo, Norway		Senior advisor

	through Bibliotherapy			
• March 2007	Trauma & the use of E learning NATO Istanbul ARW on trauma	Istanbul		Invited keynote, and workshop leader
• May 2007	the first Pan- Hellenic conference on Drama therapy	Athens	Harry Potter comes to therapy The use of FR in impossible situation	Invited keynote, and workshop leader
• January 2007	School of Social workers St Gallen University, Dramatherapy and Trauma	St Gallen University, Switzerland		Workshop leader
• March 2007	Roehampton University, SE FE CBT	UK		Workshop leader
• March 2007	The 12th conference of Emergency Medicine	Tel Aviv, Israel	Reciprocity influence between a patient, the therapist staff and the rest of the patients in ERs	keynote
• March 2007	NATO Istanbul AEW conference on Trauma & the use of E- learning	Turkey	Trauma & the use of E- learning	keynote and co director
• April 2007	Institute for Dramatherapy training, Dramatherapy &	Athens, Greece		Chief Trainer

	Bibliotherapy			
• April 2007	The annual conference of the Israeli teachers association	Israel	Teachers coping with stress and crisis situations	keynote
• April 2007	NATO conference ARW, immigrants' communities and terrorism	Tel Hai, Israel	Immigrants' communities and terrorism what have we learnt from the past	keynote and conference discussant
• May 2007	The first Pan-Hellenic conference on Dramatherapy	Athens, Greece	Harry Potter comes to therapy The use of FR in impossible situation	keynote
• August 2007	28th Annual Conference of the National Association for Dramatherapy	Concordia University in Montreal, Quebec, Canada	Harry Potter comes to Therapy-Fantastic Reality where healing can take place in impossible situations	keynote
• September 2007	The 7 th international conference of the International institute of counter-terrorism policy, Public resilience and counter terrorism	Herzelia Israel		Chairperson
• February 2008	An interdisciplinary Conference on Workaholism	Jerusalem, Israel	IT- The modern slavery, Slavery in the golden towers	keynote
• April 2008	St Gallen University	St Gallen. Switzerland	The wounded hero 4 days	

	Social work department, Dramatherapy program		Workshop	
• June 2008	The National Conference of the Greek Psychology Assoc Athens	Athens	Education System in disasters , The psychosocial aspects of preparedness	Invited keynote, and workshop leader
• June 2008	The Greek Psychology Association	Athens, Greece	Education System in disasters , The psychosocial aspects of preparedness	keynote and workshop
• December 2008	Helping the Helpers	Kiryat Shemona Israel	The Myth of the Savior	keynote
• December 2008	ERG conference Nahariya Hospital,	Nahariya, Israel	A psychologist point of view for ER staff function in crisis situations	keynote
• January 2009	The Home front and Resiliency Conference.	Tel Aviv, Israel	Are we ready for yesterday's war	keynote
• January 2009	International Conference on Crisis as an Opportunity	Jerusalem Israel	Organizational and Professional Responses to Disaster, Culturally sensitive format for mental health and psychosocial support	Chair of the panel
• February 2009	The Herzeliya Conference	Herzeliya, Israel	National Resiliency as partnership between Government, Local authorities	keynote

			and the 3 rd sector	
<ul style="list-style-type: none"> April 2009 	Creative Arts Therapies Approaches to Working in Conflict and Trauma, Conference	Netanya Israel	Trauma and the Arts or Why is the Western Culture so afraid of Imagination	keynote
<ul style="list-style-type: none"> September 2009 	The psychosocial implications of terrorism, 30 years of Community Stress Prevention-what do we know about it?	IDC, Herzeliya, Israel		keynote
<ul style="list-style-type: none"> September 2009 	IVAT 14 th annual international conference on Violence abuse and Trauma Sept. 23 rd	San Diego USA	SEE FAR CBT a newly developed protocol for treatment of Psychotrauma: PTSD & other Anxiety related disorders	keynote
<ul style="list-style-type: none"> September 2009 	IVAT 14 th annual international conference on Violence abuse Community Sept 24 th	San Diego USA	Resiliency Center-Programs for communities living under constant threats and Trauma	keynote
<ul style="list-style-type: none"> September 2009 	IVAT 14 th annual international conference on Violence abuse and Trauma	San Diego USA	Research on the effects of War & Terrorism on victims and parents who have lost children	Panel

<ul style="list-style-type: none"> September 2009 	IVAT 14 th annual international conference on Violence abuse and Trauma	San Diego USA	Compassion Fatigue-the myth of the savior	keynote
<ul style="list-style-type: none"> November 2009 	SEE FAR CBT training seminar	Metanoia Inst. London	SEE FAR CBT	keynote & workshop
<ul style="list-style-type: none"> November 2009 	Play Therapy, Creative ways to work with trauma	Ireland		keynote & workshop
<ul style="list-style-type: none"> January 2010 	IAPA Conference 2010, culture , values and reciprocity: lessons from global counseling work in natural disasters, terror and war	Ramat Gan Israel	Cross cultural intervention following crisis	keynote
<ul style="list-style-type: none"> February 2010 	Tel Hai Leadership conference, Leadership values in the bible	Tel Hai, Israel	What is a Leader? Yehuda Vs Reuben biblical story and reality	keynote
<ul style="list-style-type: none"> April 2010 	Community Preparedness for disasters	Mellilia, Spain	The Community Preparedness theory & Practice	keynote
<ul style="list-style-type: none"> June 2010 	Conference on Protection of Children and Families: Parenthood under siege	Van-leer institution, Jerusalem, Israel	The devastation of childhood by war	keynote
<ul style="list-style-type: none"> June 2010 	Conference :From helpless	Tel Hai College	30 years of Community	Member of Scientific

	victim to a coping survivor: Psychosocial first aid interventions during emergencies and disasters		Stress Prevention	committee and K-note
• July 2010 (10 days)	See Far CBT Training for NATO	Bachshesire University Istanbul Turkey	See Fat CBT Psychotrauma protocol	workshop leader
• 2011 8-10 April	International Gender Medicine conference	Vienna	PTSD & gender: the case of children and in particular Israeli & Palestinian	keynote
• 21-25 August 2011	Sustainability of knowledge field study tour	Sri Lanka	Application, amendments and dissemination of knowledge following Master training	seminar leader
• 10-14 September	MA in Playtherapy	Dublin	6 part story telling assessment in Dramatherapy	workshop leader
• 9-21 st October 2011	Tell & Japan aid NGOs	Tokyo & Ishinomaki	Post disaster Seminars for Psychotrauma therapists	workshop trainer & disaster consultation
• 24-26 October 2011	Freud's Museum and Society lecture series	Vienna Freud Museum & Institute	Childhood & trauma	keynote
• 17-19 November 2011	EMDR Spain Annual Conference	Madrid	SEE FAR CBT & Resiliency	workshop leader
• 16-19 December 2011	Karamanlis Institute for Democracy Greece, Annual	Athens	Communities coping with crisis the Greek economy crisis	keynote

	conference			
• 23-25 November 2012	European Congress of Dramatherapy Playtherapy	Athens	Hope & Pessimism	keynote
• 16-18 October 2012	2 nd Conference From helpless victim to a coping survivor: Psychosocial first aid interventions during emergencies and disasters	Tel Hai College	Resiliency Past & present	Chair of the Scientific committee and keynote
• 28-30 Jan 2013	Loss & Grief Conference	Eilat	Hope and Pessimism: When primary bonds are threatened, the Arts therapies provide hope	Member of the Scientific committee and keynote

b. Organization of Conferences or Sessions

Date	Name of Conference	Place of Conference	Subject of Conference/ Role at Conference/ Comments	Role
July 1995	Interdisciplinary model of disaster preparedness International Conference	Jerusalem		Member, Organizing Committee
July 2000	The use of expressive methods in grief work Conference on Grief and Bereavement	Jerusalem		Member, Organizing Committee; invited workshop
March 2004	Fantastic reality, where healing can	Eilat		Invited keynote, member of

	take place in cases of impossible situations and prolonged grief: A multicultural perspective 21st International Conference on Grief and Bereavement: Challenges, Coping and New Developments			Scientific Committee
May 2004	22 years of community-based preventive work, and how far did we get? The 2nd Bi-national conference on Treating Traumatized Children and Adolescents	Jerusalem		Invited keynote, member of Steering Committee
April 2007	NATO Science for Peace	Istanbul Turkey	AEW conference on Trauma & the use of E- learning	Co-director
July 2010	NATO Science for Peace	Istanbul Turkey	Advanced Research Workshop on Trauma treatment	Co-director
July 2010	1 st Conference on From Helplessness to Coping	Tel-Hai College	ASR & ASD intervention post disasters and crisis	Steering Committee
January 2012	IPRED	Tel Aviv	Readiness and Preparedness	Scientific Committee
October 2012	2 nd Conference From helpless victim to a coping survivor: Psychosocial first aid interventions during emergencies and disasters	Tel-Hai College		Chair of the scientific committee

Jan 2013	Conference on Loss & Grief	Eilat		Scientific Committee
----------	----------------------------	-------	--	----------------------

17 Dec 2013	European parliament	Brussels	Social Cohesion in times of Crisis (The Greek Case)	K-note to the Social & Welfare committee of the European parliament
23-25 Nov. 2012,	European Congress of Dramatherapy & Playtherapy,	Athens-Greece	Early Attachment and Personality development, Bridging psychotherapy and Neuroscience	K-Note Once Upon a Story...the healing potential of Stories and Myth as Healthy attachment-promoters
27March -2 nd April 2013	Dramatherapy & trauma treatment	Zurich Switzerland	5 days training at the MA in Dramatherapy, University of St. Galen	Chief Facilitator
July 24 2013	The puppet in the twilight zone	Ramat Gan	What happen to the child who talked with the stars? On the healing power of Imagination and imaginal friends	K--note
1 Sept- 11 th Sept. 2013	Training Master trainers in Post Tsunami Japan	Tokyo	5 days training of psycho-social teams to teach crisis intervention and resiliency	Chief Facilitator and researcher
5-7 Jan 2014	NATO ARW	Tel Hai	Resiliency: Enhancing coping with crisis and terrorism	Member of steering committee, Speaker : The "BASIC PH" Model of Coping and Resiliency Theory, Research and Cross-Cultural Application

13-14 Jan. 2014	IPRED 3	Tel Aviv	Special Needs of Vulnerable populations during Emergencies	Member of Scientific Committee Chair of
-----------------------	---------	----------	---	--

8. Colloquium Talks

I have been invited to tens of colloquium talks in the many years that I am considered a leading expert on:

- trauma (child, adult, family, systems and community)
- the concept of resiliency and specifically the BASIC Ph Integrative model of coping and resiliency
- the use of Expressive Therapies and specifically Bibliotherapy and Dramatherapy
- the new methods for Psychotrauma treatment (SEE FAR CBT).

The following are just a sample:

- Hebrew University, School of Social Work
- Tel Aviv University, School of Social Work
- Haifa University, Psychology studies (MA in Psychology)
- Bar Ilan University, Department of Psychology
- Roehampton University, UK, Department of Psychology and therapies
- Columbia University NY, The Fred Friendly Conference
- Singapore University, School of Social Work
- North Carolina University, Chapel Hill, School of Social Work
- Oxford University, Department of Psychology
- Hertfordshire University, Department of Dramatherapy.

9. Research Grants

a. Grants Awarded

Role in Research	Co-Researchers	Topic	Funded by	Year
PI	Dr Zhai July, Tel Hai College	Development of a multilingual support site for those assisting populations in disaster and crisis situations	Sapir Foundation, Israel lottery - NIS 100,000 for 3 years	2000
PI		Research on Cross Cultural application of	Rich Foundation, \$60,000	2006

		psycho-social training of Firefighters in Switzerland and in Israel		
--	--	---	--	--

b. Submission of Research Proposals – Pending

Role in Research	Co-Researchers	Topic	Funded by	Year
PI	Prof. Dean Ajdukovic, University of Zagreb, Prof. Yori Gidron, Professor of Behavior Medicine, Vrije Universiteit Brussel	Integrated Standardized Community Emergency Psycho Social Readiness	EU	2011

c. Submission of Research Proposals – Denied

Role in Research	Co-Researchers	Topic	Funded by	Year	Score
PI	Mr. Bernhard Wiesner ESPECT- Germany	An immediate Group Intervention Protocol for the Education System after Disaster	EU PF7	2010	83

10. Scholarships, Awards and Prizes

- 1989- Federation of Psychologists in Israel - Ilana Banor Award
- 1998- Tel Aviv University, School of Social Work - Adler Award
- 2000- Sapir Foundation, Mifal Hapayis (Israel Lottery) - 100,000 NIS
- 2010- Israeli Scouts –Award for special contribution to the Israeli society
- 2012- The Resiliency special award, The Community Stress Prevention Ceter.

11. Teaching

a. Courses Taught in Recent Years

Year	Name of Course	Type of Course	Degree

		Lecture/Seminar/ Workshop/High Learn Course/ Introduction Course (Mandatory)	
1984- present	Trauma therapy with children and adults	Community Stress Prevention Center	Professio nal training
1984- present	Identifying coping resources and intervention at individual, community and family level	Community Stress Prevention Center	Professio nal training
1984- 2005	Trauma therapy with children and adults	Institute for Social Work Training Ministry of Welfare	Diploma studies - Youth welfare office
1986- 1991	Introduction to bibliotherapy, Advanced bibliotherapy	Haifa University Extension Studies - Bibliotherapy	Diploma studies
1986- 1990	Bibliotherapy Program	School of Education, University of Haifa - Extension Studies	PGD
1988- 2007	Introduction to bibliotherapy	Tel Hai College Institute of Dramatherapy	Post-BA diploma studies
1988- present	Diagnosis and construction of therapy program - bibliotherapy for advanced students	Tel Hai College Institute of Dramatherapy	Post-BA diploma studies
1988- 2007	Individual dramatherapy	Tel Hai College Institute of Dramatherapy	Post-BA diploma studies
1988- present	Training seminar in dramatherapy	Tel Hai College Institute of Dramatherapy	Post-BA diploma studies
1990- 2000	Nonverbal methods for emergency family and child intervention	Institute for Social Work Training Ministry of Welfare	Diploma studies - Youth welfare officer
1990- 2002	Emergency intervention with children	Institute for Social Work Training Ministry of Welfare	Diploma studies - Youth

			welfare officer
1992-2009	Training supervisors in dramatherapy	Tel Hai College Institute of Dramatherapy	Supervisor qualification
1996-present	Course on Acute Stress Disorder	School of Social Work, Tel Hai College	BA
1998-2000	School of Social Work	External Lecturer, University of North Carolina, Chapel Hill.	MA
1998-2001	Ministry of Defense, IDF Mental Health	Intensive course and training of mental health officers	Professional training
1998-2004	Mifam	Advanced training in emergency intervention with children and adults	Diploma studies
2000-2009	Director of PhD Studies in Dramatherapy, Visiting Professor	Roehampton University	PhD
2000-present	Art Therapies Program	School of Social Work, District College of the State of Saint Galen, Switzerland	MSW
2001-2007	Qualification course for coordinators of emergency services at mental health clinics	Ministry of Health	Diploma studies
2002-2008	School of Nursing	Hebrew University Jerusalem, Hadassah and Asaf Harofeh Branches	BA
2004-2009	Art Imagination and Resiliency	School of Education Tel Hai College	BA
2004-present	Seminar on Imagination and Coping	School of Education Tel Hai College	BA
2005-present	Seminar The Healing Power of Imagination	Department of Psychology Tel Hai College	BA
2009-present	Trauma & the treatment of PTSD	School of Social Work Tel Hai College Israel	MA
2010-present	Communities coping with disasters	University of Haifa School of Disaster Management Department of Geography	MA
2010-present	Resiliency & coping the individual & community perspectives	Tel Aviv University International School of Social Work Studies	MA
2010-present	Resiliency & coping the individual &	School of Social Work Tel Hai College	MA

	community perspectives		
2012	Assessment of coping and building treatment plan	MA in Arts Therapies-Dramatherapy , Tel Hai College	MA

b. Supervision of Graduate Students

Supervising Students for Advanced Degrees			
Year	Institution	Subject	Degree (BA, MA, PhD)
1998	Roehampton Institute, Surrey University	Dramatherapy Ms. Noga Goldring - Evaluation of plan	MA Received
1999	University of Surrey	Dramatherapy Ms. Israella Grinberger	PhD, Received
2000	Anglia University	Psychology Miri Shaham - Evaluation of intervention plan	PhD, cum laude Received
2000	University of Surrey – Roehampton	Dramatherapy Ms. Viviana Melman – Evaluation of plan for training new teachers	MA Received
2000	Anglia University - UK	Education and Psychology Ms. Nira Kaplansky – END and Psychotrauma	PhD Received
2000	University of Surrey – Roehampton	Dramatherapy Ms. Katrina Robertson – Development of a Model for treating Bulimic Women through Dramatherapy	PhD Received
2010	Ben Gurion University	Emergency Medicine , Ms.	PhD. in progress (With

		Odaya Cohen. The Conjoint Community Resiliency Measure	Prof. Avishay Goldberg & Dr. Limor Ahronson Daniel.
2011	Bar Ilan University	Ms. Smadar Kiesari Use of Puppets in Autobiographical performance	MA (with Dr. Aharonson Lehavi) submitted
2011	Tel Aviv University	Mr. Dimetry Leykin Exposure in the Fantastic Reality: Psychological & Physiological Authenticity of Subjective Stressful Emotional Experience recollection	MA in Psychology (with Prof. Hendler) Received
2012	Bar Ilan University	Ms. Dina Cohen-Or Narrative approaches to Bibliotherapy	PhD (in Progress) (with Prof. Alkolombri)
2012	Hebrew University	Mr. Gideon Zehavi The effect of autobiographical theater	PhD in Progress) (with Prof. Morali)
2013	Ben Gurion University	Mr. Dima Leykin	PhD. in progress (With Prof. Avishay Goldberg & Dr. Limor Ahronson Daniel.

External Examiner for PhD. dissertations

Years received	Institution	Subject
2010	The Technion, Haifa	Mrs. Carmit Rapport Business Continuity as an Adaptive Social Process: Organizing For Organizational Survival,

2010	Bar Ilan University	Mr. Shay Ben Yosef Community Aspects of Gush Katif Evacuees Rehabilitation
2011	The Technion, Haifa	The Impact of Social Networks on Disaster Information Flow: Adaptive Behavioral Survival Mechanisms Mr. Sharon Link
2011	Bar Ilan University	Mrs. Chava Weiss The meaning of Music Therapy group with teenage girls who experienced traumatic events before, during and after the Uprooting from Gush-Katif
2012	The Technion, Haifa	Mr. Sharon Lubasz Security Decision Making in Complex Organization,

PUBLICATIONS

A. Ph.D. Dissertations

Name	date	no. of pages	language	university	mentor/s
Evaluation of a multi modal program to strengthen the coping of children & teachers under stress of shelling	1984	323	English	Columbia University, California, USA	Dr. J. Dunham
Interface between Arts, Psychology and the Brain	2007	13 Published papers and books	English	Surrey University UK	Mr. M. Braham – Department Coordinator

B. Scientific Books (Refereed)

Authored Books - Published

1. Lahad, M. (1981) Sheltered Kindergarten. Kiryat Shemona: CSPC [heb.]
2. Lahad, M. (1981) No One Is Alone. Kiryat Shemona: CSPC [heb.]
3. Lahad, M. (1984) Overcome - Preparation of Adolescents for Stress Situations. Kiryat Shemona: CSPC [heb.]
4. Lahad, M., Lahad, V., Ayalon, O. (1991) The Letkisses Looking for the Gas Mask - Program to prepare preschool children. Haifa: Nord Publication [heb.]
5. Ayalon, O., Lahad, M. (1991) Life on the Border: Coping with the Stress of War and Peace. Haifa: Nord Publication [heb.]
6. Lahad, M., Ankor, H. (1994) Once there was a fear: Use of Bibliotherapy in Coping with Children's Fear. Kiryat Bialik: Ach [heb.]
7. Lahad, M., Ayalon, O. (1995) On Life and Death: Encounter with Death By Means of Story and Metaphor. Haifa: Nord Publication [heb.]
8. Ayalon, O., Lahad, M. (1995) Enfrentando Situaciones de Estres. Jerusalem: Ministry of Education [Spanish] Special edition based on Life on the Edge and On Life and Death.
9. Ayalon, O., Lahad, M. (1996) Your Whole Life Is Ahead. Haifa: Nord Publication [heb.]
10. Ayalon, O., Lahad, M. (2000) Life on the Border 2000. Haifa: Nord Publication [heb.](revised edition)
11. Lahad, M. (2000) Creative Supervision. London: Jessica Kingsley Publishers
12. Lahad, M., Kaplansky, N. (2004) And What Helps You: Guidance for Parents in Developing Their Children's Coping Resources. Kiryat Shemona: CSPC [heb.]
13. Rosenfeld, L.B., Caye, J., Ayalon O., Lahad, M. (2005) When their World Falls Apart: Helping Families and Children Manage the Effects of Disasters. Washington DC: NASW Press.
14. Lahad, M., Kaplansky, N. (2005) And What Helps You: Guidance for Parents in Developing Their Children's Coping Resources. Uckfield: Play Therapy Press
15. Lahad, M. (2006) Fantastic Reality. Haifa: Nord Publication [heb.]
16. *Lahad, M., Doron, M. (2009) SEE FAR CBT: beyond Cognitive Behavior Therapy. Protocol for treatment of Post Traumatic Stress Disorder. Kiryat Shemona: CSPC [heb.]
17. *Rosenfeld, L.B., Caye, J., Lahad, M., Gurwitch, R. (2010) When their World Falls Apart: Helping Families and Children Manage the Effects of Disasters. (2nd Edition) Washington DC: NASW Press (Revised edition)
18. *Lahad, M., Doron, M. (2010) SEE FAR CBT: beyond Cognitive Behavior Therapy. Protocol for treatment of Post Traumatic Stress Disorder. Amsterdam: IOS Press
19. *Berger, R., Lahad, M. (2011) The Healing Forest Nature Therapy and Expressive Therapy with Children Post Disaster. Kiryat Bialik: Ach [heb.]

20. Lahad, M., Doron, M. (2012) SEE FAR CBT: beyond Cognitive Behavior Therapy. Protocol for treatment of Post Traumatic Stress Disorder. Kiryat Shemona: CSPC 2nd Edition [heb.] (revised edition)
21. Lahad, M., Shacham, M., Ayalon, O. (2013) The "BASIC PH" Model of Coping and Resiliency -Theory, Research and Cross-Cultural Application. London: Jessica Kingsley
22. Berger, R., Lahad, M. (2013) The Healing Forest Nature Therapy and Expressive Therapy with Children Post Disaster. London: Jessica Kingsley.

Edited Books and Special Journal Issues – Published

1. Cohen, A., Lahad, M. (Eds.) (1988) Community Stress Prevention, Vol. 1. Kiryat Shemona: CSPC
2. Cohen, A., Lahad, M. (Eds.) (1997) Community Stress Prevention, Vol. 2. Kiryat Shemona: CSPC
3. Ayalon, O., Cohen, A., Lahad, M. (Eds.) (1998) Community Stress Prevention, Vol. 3. Kiryat Shemona: CSPC.
4. Cohen, A., Ayalon, O. Lahad, M. (Eds.) (1999) Community Stress Prevention, Vol. 4. Kiryat Shemona: CSPC.
5. Ayalon, O., Cohen, A., Lahad, M. (Eds.) (2004) Community Stress Prevention, Vol.5. Kiryat Shemona: CSPC
6. *Ayalon, O., Cohen, A., Lahad, M. (Eds.) (2008) Community Stress Prevention, Vol. 6. Kiryat Shemona: CSPC

D. Articles in Refereed Journals

Published

1. Lahad, M., Abraham, E. (1983) Preparation of teachers and students for coping with stress situations: Multidimensional program. Havat Daat, 16, 196-210 [heb.]
2. Lahad, M., Ayalon, O. (1997) The devastation of childhood by war. Palestine – Israel Journal of Politics, Economics and Culture, 4(1), 34-42
3. Lahad, M. (1999). The use of drama therapy with crisis intervention groups, following mass evacuation. The Arts in Psychotherapy, 26(1), 27-33
4. Cohen, A., Lahad, M. (2000). Therapy using the EMDR method in a case of post-trauma. Sihot, 14 (3), 242-235 [heb]
5. Lahad, M. (2000) Darkness over the abyss: Supervising crisis intervention teams following disaster. Traumatology, 6 (1-4), 273-294

6. Lahad, M. (2005) Terrorism: The Community Perspective. *Journal of Aggression Maltreatment & Trauma*, 10(3/4), 667-679
7. Foa, E., Cahill, S., Boscarino, J., Hobfoll, S., Lahad, M., McNally, R., Solomon Z. (2005) Social, Psychological, and psychiatric Interventions Following Terrorist Attacks: Recommendations for Practice and Research. *Neuropsychopharmacology* 2005,1-12
8. *Lahad, M., Shacham, M., Shacham, Y. (2010) How Jewish and Arab Parents perceived their children resilience during the 2nd Lebanon War. *Mifgash: Journal of Social-Educational Work*, 31, 87-113 [heb.]
9. *Lahad, M., Crimando, S. (2010) Preparing for the Next Generation of Disasters: A Binational Perspective. *Journal of Jewish Communal Services*, 85(2/3), 320-329
10. *Lahad, M., Farhi, M., Leykin, D., Kaplansky, N. (2010) Preliminary study of a new integrative approach in treating Post Traumatic Stress Disorder: SEE FAR CBT. *The Arts in Psychotherapy*, 37, 391-399
11. *Lahad, M., Leykin, D. (2010) Ongoing Exposure vs. Intense Periodical Exposure to Military Conflict & Terror Attacks in Israel, *Journal of Traumatic Stress* (23), 6,691-698
12. *Schnell, I., Lahad, M., Arnon, S., Luzon, N., Kolan, K., Shamai, S. (2011) Grief and Sense of Traumatic Stress in response to Loss of Place: The case of the Jewish Gaza strip evacuees. *Social Issues in Israel*, 11, 41-69 [heb.]
13. *Leykin, D., Lahad, M., Bonne, N. (2013) "Posttraumatic Symptoms and Posttraumatic Growth of Israeli Firefighters, at One Month following the Carmel Fire Disaster," *Psychiatry Journal*, 2013, 12-17
14. *Cohen, O., Leykin, D., Lahad, M., Goldberg, A., Aharonson-Daniel, L. (2013) The conjoint community resiliency assessment measure as a baseline for profiling. *Technological Forecasting and Social Change*, Volume 80, Issue 2, Pages 187-378.
15. Lahad, M., Leykin, D., Rozenblat, R. and Fajerman, Z. (2014) Exploring the Efficacy of Anxiety and PTSD Therapeutic Techniques and Protocols in Practice During Ongoing Terrorism: Evidence From a Focus Group Research. *International Journal of Social Work* Vol. 1, No. 1.

E. Articles or Chapters in Scientific Books
(which are not Conference Proceedings)

Published

1. Lahad, M., Ayalon, O. (1991) Preserving children's mental health under threat of war. In: D. Papadatou & C. Papadatos (Eds.), *Children and death*, New York: Hemisphere Publishing Corporation, 65-82
2. Lahad, M. (1992) BASIC Ph: The story of coping resources. In: S. Jennings (Ed.), *Drama therapy theory and practice*, Vol. 2, London: Jessica Kingsley, 150-163

3. Lahad, M. (1993) Finding coping resources by means of six-part storymaking, the BASIC Ph model. In: S. Levinson (Ed.), *Psychology in the school and the community: Models of intervention during times of calm and emergency*. Tel Aviv: Hadar, 55-70 [heb.]
4. Lahad, M. (1995) Masking the gas mask. In: A. Gersie (Ed.), *Dramatic approaches to brief therapy*, London: Jessica Kingsley, 139-145
5. Lahad, M. (1997) The story as a guide to metaphoric processes. In: S. Jennings (Ed.), *Dramatherapy theory and practice*, Vol. 3, London: Routledge, 31-42
6. Lahad, M. (1999) Supervision of crisis intervention teams: The myth of the savior. In: E. Tselikas-Portmann (Ed.) *Supervision and Dramatherapy*, London: Jessica Kingsley Publishers.
7. Lahad, M., Shacham, Y., Niv, S. (2000) Coping and community resources in children facing disaster. In: A. Y. Shalev, R. Yehuda & A. C. McFarlane (Eds.), *International handbook of human response to trauma*, New York: Kluwer Academic/Plenum Press, 389-395
8. Niv, S., Lahad, M., Farchi, M. (2000) Preventive intervention following consecutive disasters. In: A. Klingman, A. Raviv & B. Stein (Eds.), *Children in states of emergency and stress*, Jerusalem: Ministry of Education, 575-582 [heb.]
9. Shacham, Y., Lahad, M., Sela, M., Shacham, M. (2000) Community preparation for prolonged emergency events and population evacuation. In: A. Klingman, A. Raviv & B. Stein (Eds.), *Children in states of emergency and stress*, Jerusalem: Ministry of Education, 434-439 [heb.]
10. Rosenfeld, L. B., Lahad, M., Cohen, A. (2001) Disaster, trauma, and children's resilience: A community response perspective. In: J. M. Richman & M. W. Fraser (Eds.), *Children, families and disasters: A risk and resiliency perspective*, Westport, CT: Greenwood Press, 125-185
11. Lahad, M. (2004) Supervision using known and contemporary stories: Journeys and encounters with the ancient sage. In: G. Weil & N. Tarliyuk (Eds.), *Supervision in educational psychology*, Jerusalem: Ministry of Education and Culture, Pedagogical Administration, Counseling Psychology Service, 211-238 [heb.]
12. Lahad, M. (2005) Terrorism: The community perspective. In: Y. Danieli, D. Brom & J. Sills (Eds.), *The trauma of terrorism: Sharing knowledge and shared care, an international handbook*, New York: The Haworth Press, 667-679
13. Lahad, M. (2005) Introduction to dramatherapy. In: A. Or & D. Amir (Eds.), *In another language: Arts therapies – stories of therapy*, Ben Shemen: Modan, 309-315 [heb.]
14. Lahad, M. (2005) Tying the loose ends. In: A. Or & D. Amir (Eds.), *In another language: Arts therapies – stories of therapy*, Ben Shemen: Modan, 316-336 [heb.]
15. Lahad, M. (2005) Transcending into Fantastic Reality: Story Making with adolescents in Crisis. In: C. Schaefer, J. McCormick & A. Ohnogi (Eds.), *International Handbook of Play Therapy: advances in assessment, theory, research and practice*, Lanham: Jason Aronson, 133-157

16. Lahad, M., Ben Neshet, A. (2005) From improvisation under trauma to development of a theory: community coping with terrorism – preparation, intervention and rehabilitation. In: A. Zomer & A. Bleich (Eds.), *Early interventions after disaster and terrorism: The Israeli experience*, Tel Aviv : Ramot, Publishers[heb.]
17. Lahad, M. (2005) *Terrorism: The Community Perspective*. In: Y. Danieli, D. Brom & J. Sills (Eds.), *The Trauma of Terrorism: Sharing Knowledge and Shared Care, An International Handbook*, New York: The Haworth Press, 667-679
18. *Lahad, M., Ben Neshet, A. (2008) *Community Coping: Resilience Models for Preparation, Intervention and Rehabilitation in Manmade and Natural Disasters*. In: K. Gow & D. Paton (Eds.) *Resilience: The Phoenix of Natural Disasters*, New York: Nova Science Publishers, 195-208
19. *Lahad, M. (2008) *Post Traumatic Responses in Disasters: A Community Perspective*. In: K. Gow & D. Paton (Eds.), *Resilience: The Phoenix of Natural Disasters*, New York: Nova Science Publishers, 33-46
20. *Lahad, M. (2008) *Immigrants and Immigration: A Duality of Acceptance and Rejection*. In: M. Finklestein and K. Dent-Brown (Eds.), *Psychosocial Stress in Immigrants and in Members of Minority Groups as a Factor of Terrorist Behavior*, Amsterdam: IOS Press in cooperation with NATO Public Diplomacy Division, xi-xiii.
21. *Johnson Read, D., Lahad, M., Gray, A. (2009) *Creative Therapies for Adults*. In: E. Foa, T.M. Keane, M.J. Freedman, J.A.Cohen (Eds.) *Effective treatments for PTSD, Practice Guidelines*, NY: The Guilford Press, 479-490
22. *Lahad , M., Baruch, Y., Shacham, Y., Niv, S., Rogel, R., Nacasch, N., Rachamim, L., Leykin, D. (2011) *Cultural sensitivity in psychosocial interventions following a disaster: A tri-national collaboration in Sri Lanka*. In: R. Kaufman, R. L. Edwards, J. Mirsky & A. Avgar (Eds.), *Crisis as an opportunity: Organizational and Professional Responses to Disaster*, Lanham: University Press of America, 129-154
23. *Lahad,M., Kaplansky, N. (2007) *Parenthood in six channels: Parents developing coping skills in their children*. In: A.Cohen (Ed.), *The Experience of Parenting: Relationship, Coping and Development*, Kiryat Bilaik: Ach, 90-113 [heb.]
24. *Lahad, M., Shacham, M., Shacham, Y. (2010) *The impact of the 2nd Lebanon War on the traumatic experience and coping of Jews and Arabs in the North of Israel – Longitudinal study*. In: F. Azaiza, N. Nahmias and M. Cohen (Eds.) *Health, Education and Welfare Services in Times of Crisis: Lessons Learned from the Second Lebanon War*, Haifa: Pardes, 117-144 [heb.]
25. *Lahad, M., Dent Brown, K. (2012) *Six Parts Story Making Revisited. The Seven Levels of Assessment and the Clinical Assessment*. In: D.R. Johnson, S. Pendsik and Snow, A.(Eds.), *Assessment in Drama Therapy*, NY: Charles C. Thomas, 121-147

26. *Lahad, M., Leykin, D. (2012) The Healing Potential of Imagination in the Treatment of Psychotrauma: An alternative explanation for the effectiveness of the treatment of PTSD using Fantastic Reality. In: S.A. Lee & D.M. Edget (Eds.), *Cognitive Behavioral Therapy, Application Methods and Outcomes*, NY: Nova, 71-93
27. *Lahad, M., Rogel, R., Crimaldo, S. (2012) The Emergency Behavior Officer (EBO). The Use of Accurate Behavioral Information in Emergency Preparedness and Response in Public and Private Sector Settings. In: R.Hughes, A. Kinder and C.L. Cooper (Eds.), *International Handbook of Workplace Trauma Support*, West Sussex: Wiley-Blackwell, pp227-239
28. *Lahad, M. and Leykin ,D. (2013) Introduction: the Integrative Model of Resiliency –The BASIC Ph Model or What Do we know about Survival? In M. Lahad, M. Shacham and O.Ayalon (eds.) *The "BASIC PH" Model of Coping and Resiliency - Theory, Research and Cross-Cultural Application*. London: Jessica Kingsley ,pp 9-30.
29. Lahad, M. (2013) Six Part Story Revisited: The seven levels of assessment drawn from the 6PSM. In M. Lahad, M. Shacham and O.Ayalon (eds.) *The "BASIC PH" Model of Coping and Resiliency -Theory, Research and Cross-Cultural Application*. London: Jessica Kingsley. pp 47-60.
30. Shacham, M. Lahad, M. and Shcham ,Y. (2013)How Jewish and Arab Parents perceived their children resiliency during the 2nd Lebanon war. In M. Lahad, M. Shacham and O.Ayalon (eds.) *The "BASIC PH" Model of Coping and Resiliency - Theory, Research and Cross-Cultural Application*. London: Jessica Kingsley. pp151- 168.
31. Lahad, M., Segev, I. (2013) *Fantastic Reality as a Place of Healing in Dead End Situations/Situations of Loss*. In: H. Shanun Shamuck and S.Kritler (Eds.), *Studies of Grief and Bereavement-Publication*, USA: Nova Publishers. pp 35-52.
32. Cohen O, Leykin D, Lahad M, Goldberg A, Aharonson-Daniel L (2013)The Conjoint Community Resiliency Assessment Measure as a Baseline for Profiling and Predicting Community Resilience for Emergencies., *Journal of Technological forecasting and social change*.
33. Leykin D, Lahad M, Cohen O, Goldberg A, Aharonson-Daniel L, (2013)Conjoint Community Resiliency Assessment Measure-28/10 items (CCRAM28 and CCRAM10): A self-report tool for assessing community resilience, *American Journal of Community Psychology*, October 2013
- 34.

F. Articles in Conference Proceedings

Published

1. Lahad, M. Ankor, H. (2001). BASIC Ph: The story of coping resources. In: Mediated learning experience in teaching and counseling: Proceedings of the International Conference on Models of Teacher Training and Education for Youth at Risk. Jerusalem: The Educational Center for Enhancement of Learning Potential.

H. Other Scientific Publications

*Lahad M. (2010) Book Review. In: Society & Welfare Quarterly for Social Work, vol. 30, 330-332

I. Other Publications

1. Lahad, M. (1988) Teachers under stress. In: M. Lahad & A. Cohen (Eds.), Community stress prevention 1. Kiryat Shemona, Israel: Community Stress Prevention Center
2. Lahad, M. (1995) Je li smrt primjerena tema za obradu u razredu. In: O. Ayalon (Ed.), Spasimo djecu. Zagreb: Skolska Knjiga [Croatian]
3. Lahad, M., Kosti, E., Ben Yashar, S. and Cohen, A. (1996) How the hostages coped: An analysis of survival, Australian Journal of Emergency Management, 8-10.
4. Ben Neshet, A., Lahad, M. (1997) The integrated model: Sources of strength. Mashabei Enosh, December. 7-10
5. Lahad, M. (1997) Community media in times of emergency. Da Malah, 37, 9-11 [heb.]
6. Lahad, M. (1997) Masking the gas mask: Brief intervention using metaphor, imagery, movement and plays. Shafiton, 9, 17-19 [heb.]
7. Lahad, M. (1999) The healing metaphor. In: V. Kirshka (Ed.), The secret of the storytelling cards, Haifa: Nord, 173-178 [heb.]
8. Lahad, M., Shacham. Y, & Niv, S. (1997) The Community Stress Prevention Center Integrative Model of Coping. In: C. Vukadinovic, B. Trebjesanin & S. Kranjaic (Eds.), Children in times of social crisis,. Belgrade: UNESCO UNDP, 140-164

9. Lahad, M. & Cohen, A. (1998). Eighteen years of community stress prevention. In: O. Ayalon, M., Lahad & A. Cohen (Eds.), Community stress prevention 3, Kiryat Shemona: Community Stress Prevention Center, 1-9
10. Ben Neshet, A. & Lahad, M. (1999) Intervention and therapy with a population in emergency: Implementation of the Din Veheshbon and Grapes of Wrath operations. In: H. Granot (Ed.), The Golden Hour: The individual and society in stress and emergency, Tel Aviv: Homefront Command and Dekel, 89-99 [heb.]
11. Lahad, M. (1999) Tying the loose ends: Using drama therapy in group intervention during crisis after mass evacuation. Sahish, 23-30 [heb.]
12. Lahad, M. & Ben Neshet, A. (2000). How to help directors in emergency. Arukhim, 5, 12-16 [heb.]
13. Lahad, M. (2001) Open a gate when gates are closing (Forward). Creating a safe place: Helping children and families recover from child sexual abuse NCH Children/Families Project, London: Jessica Kingsley, 9-11
14. Lahad, M. (2004) The structured psychological debriefing. The status in research and in the field - Applications for the psychologist and educational counselor. Shafiton: Personal and System Strength in Times of Prolonged Stress .Jerusalem: the Ministry of Education Pedagogical Administration, Psychological-Counseling Service, 95-101 [heb.]
15. Lahad, M. & Rogel, R. (2004) The need for ER protocol in the treatment of public manifesting ASR symptoms following disaster, The Australasian Journal of Disaster and Trauma Studies, 2
16. Shacham, M. & Lahad, M. (2004). Stress reactions and coping resources mobilized by children under shelling and evacuation, The Australasian Journal of Disaster and Trauma Studies, 2
17. *Berger, R., Lahad, M. (2009) A Safe Place: ways in which nature, play and creativity can help children cope with stress and crisis – establishing the kindergarten as a safe haven where children can develop resiliency, Early Child Development and Care, 2009, 1–11
18. *Lahad, M. (2009) The right to intervene: Ethical and professional questions facing the disengagement from Gaza strip. In: S. Hen-Gal and Y. Siman-Tov (Eds.), When the road is Long- Educational Psychological and counseling intervention in the face of the disengagement process, Jerusalem: Ministry of Education, 41-52 [heb.]
19. *Lahad, M. (2012) The Psychological Debriefing – Intervention with Adults and Children State of affairs from research and practice. In: S. Hen-Gal and Y. Siman-Tov (Eds.), Growing out of Crisis, Jerusalem: Ministry of Education, 138-151 [heb.]
20. *Lahad, M., Doron, M., Ayalon, O., Kaplansky, N., Leykin, D. (2009) The Healing Effect of Imagination: the SEE FAR CBT Model an alternative protocol for the treatment of psychotrauma, Psychoactualia the journal of the Israeli assoc. of Psychologists, 12-20

21. *Lahad, M., Rogel, R., Leykin, D., Korazim, Y. (2012) Assessment of Communities at risk: Policy Papers, Jerusalem: The Israeli Ministry of Welfare and Social Services [heb.]
22. Lahad, M. (2014) The Story you need to hear now: a therapeutic intervention using stories and metaphors in crisis . in R. Berger (ed.) Creativity the heart of therapy , Haifa Ach publishers.(pp33-68) [heb.]
23. Lahad, M. (2014) introduction, in R. Berger (ed.) Creativity the heart of therapy, Haifa; Ach publishers.(pp15-18) [heb.]
24. Cohen, A. Lahad, M. (2014) Perspectives on International Postdisaster Response: Israel's Community Stress Prevention Center (CSPC).in M. Luber (Ed.) Implementing EMDR Early Mental Health Interventions for Man-Made and Natural Disasters: Models, Scripted Protocols, and Summary Sheets. . NY :Springer Publishing Company, LLC. (pp 7-18)
- 25.