
ELAINE S. LeVINE, Ph.D., ABMP
Prescribing Psychologist

The Center Through the Looking Glass

1395 Missouri Avenue

Las Cruces, New Mexico 88001

CURRICULUM VITA

Office Phone:

575-522-5466

Facsimile:

575-521-8611

Cell Phone:

575-640-5172

Home Phone:

575-523-8886

E-mail:

eslevine@hotmail.com
Marital Status:

Married

Children:

Two

LICENSURE AND CERTIFICATION
Prescribing Psychologist License Number 0001 Since 2005
Psychologist in the State of New Mexico, License Number 189 Since 1979
Council for the National Register of Health Service Providers in Psychology Since 1977
 Certificate Number 23128

Fellow of Divisions 31, 42 and 55 of the American Psychological Association Since 2006
Distinguished Practitioner of the National Academies of Practice Since 2007

PRESENT POSITIONS
Private Practice Specializing in Individual and Family Psychotherapy and 1973-Present

 and Pharmacotherapy

Director of the Southwestern Institute for the Advancement of Psychotherapy, 1999-Present

 a collaborative with New Mexico State University, and offering continuing

 education credit for psychologists
Pharmacotherapist, Pasos Adelante Behavioral Health Services: Mental Health and

 Substance Abuse Treatment, for underserved children and families,
 Berino, New Mexico 2009-2010

College Professor of Psychopharmacology, New Mexico State University 2005-Present

Elaine S. LeVine, Ph.D., ABMP

 Vita
Page 2

PREVIOUS POSITIONS
Elementary School Psychologist, Hickman Mills, Missouri
1971-1973

Director of Counseling Center, Avila University, Kansas City, Missouri
1973-1974

Assistant Professor of Psychology and Department Coordinator, Avila
1974-1977

Tenured Associate Professor, Counseling and Educational Psychology,
1977-1984

 New Mexico State University

Adjunct Associate Professor of Counseling and Educational Psychology,
1984-1986

 New Mexico State University

College Professor of Social Work, New Mexico State University
1992-1995

College Professor of Counseling Psychology, New Mexico State University
1996-1999

HONORS AND AWARDS
Phi Beta Kappa, University of Wisconsin, Madison, Wisconsin, 1968
Phi Kappa Phi, University of Missouri, Kansas City, Missouri, 1971

Doctoral Fellowship, University of Missouri, Kansas City, Missouri, 1971-1973

Delta Tau Kappa, International Social Sciences Honor Society, 1976

Award for Excellence, College of Education, New Mexico State University, 1981

Honors Graduate, Prescription Privilege Register, 1996

Outstanding Pioneer Leadership Award, International College of Prescribing Psychologists, 1998

Outstanding Psychologist Award, Division 31, American Psychological Association, 2001

State Contribution to Pharmacotherapy Award, Division 55, American Psychological Association, 2001

Carl F. Heiser Award, American Psychological Association, 2002

Colonel Aide de Camp, Secretary of State, New Mexico, Rebecca Vigil, 2003

Presidential Citation, Robert Sternberg, Ph.D., American Psychological Association, 2003

Elaine S. LeVine, Ph.D., ABMP

 Vita
Page 3

YMCA REACH Award, 2004

National Visionary Leadership Award, Division 55, American Psychological Association 2008

John D. Black Award for Outstanding Achievement in the Practice of Counseling Psychology 2010

EDUCATION
Bachelor of Science, Biology, University of Wisconsin

1969

Archeological expedition to the Middle Ease, University of Wisconsin, Summer Institute

1966

Masters in Counseling, University of Missouri, Kansas City, Missouri

1971

Ph.D. Counseling Psychology from APA Approval Program, University of Missouri,

1973

 Kansas City, Missouri

Post-doctoral certificate in psychopharmacology, SIAP/NMSU

2001

DISSERTATION
LeVine, E. (Brand). Psychological correlates of ethnic esteem among Anglo, Black, and Chicano
 Second-grade and fifth-grade children. University of Missouri, Kansas City. Ann Arbor, Michigan: University Microfilms, 1974, No. 74-1742.

PRACTICUM AND INTERNSHIP EXPERIENCES
Practicum: Organized counseling program for elementary schools, Jan-May 1971

 Kansas City, Missouri

Practicum: Therapy in psychometrics at the Florence Crittenton Home for Jan-May 1973
 delinquent girls and unwed mothers, Kansas City, Missouri

Practicum: Stop smoking clinics, Kansas City, Missouri
 1973

Elaine S. LeVine, Ph.D., ABMP

 Vita
Page 4

Predoctoral Internship: Counseling Center, University of Missouri, May-Dec 1972

 Kansas City, Missouri

Post-doctoral Internship: Private practice, Rene Ruiz, Ph.D., Clinical Psychologist, 1973-1974

 Supervisor, Mission, Kansas
Post-doctoral Internship: Southwest Community Mental Health Center,
 Oct 1977

 Las Cruces, New Mexico, Thomas Thompson, Ph.D., Supervisor
 Dec 1978
Post-doctoral Preceptorship in psychopharmacology: Psychiatrist 1997-2001

 Abraham Fiszbein, M.D., Preceptor

Post-doctoral Preceptorship in geriatric psychopharmacology, Internist
2004

 John Glick, M.D., Preceptor

Post-doctoral Preceptorship in pediatric psychopharmacology, Pediatrician
2004

 Timothy Herndon, M.D.

RECENT PROFESSIONAL AFFILIATIONS AND ACTIVITIES
Fellow of the American Psychological Association 1973-Present

- Division 9, Society for the Study of Social Issues 1974-1994

- Division 17, Society of Counseling Psychology 2007-Present

- Division 30, Society for Psychological Hypnosis 1980-Present

- Division 31, State, Provincial and Territorial Psychological

 Association Affairs 2000-Present

- Division 35, Society for the Psychology of Women 2006-Present

- Division 42, Psychologists in Independent Practice
 1982-Present

- Division 55, American Society for the Advancement of Pharmacotherapy
 2000-Present

Member, Presidential Task Force on Prescriptive Authority, Pat DeLeon, Ph.D., J.D., 1999-2000

 APA President

Member, Task Force to specify practicum in psychopharmacology, Russ Newman, Chair
2001

Chair and Member, Committee on Rural Health
 2002-2004

Secretary, Division 55, American Society of Pharmacotherapy
 2003-2006
President, Division 55, American Society of Pharmacotherapy

2007

Elaine S. LeVine, Ph.D., ABMP

 Vita
Page 5

Program Chair, for Division 18, 31, 42, and 55, conference, “Advocacy in the Service
 of Psychology and the Public Welfare: Privileges, Prescriptions and Primary Care,”

 Santa Fe, New Mexico
 February 2007
Member, Task Force on Revision of APA Guidelines in Psychopharmacology
 2007

Member of Committee to revise APA Proficiency Application in Psychopharmacology 2007-2008

Member at Large, Division 42, Psychologists in Independent Practice
 2008-2010

Council of Representatives, Division 55, American Society for the Advancement of 2008-2010

 Pharmacotherapy
Member, Committee for the Advancement of Professional Practice
 2007-2012

- Chair of Subcommittee on Insurance and Reimbursement Issues

- Member of RxP Subcommittee

- BPA/CAPP Work Group on External Funding

- Member of B/D-CAPP Coordinating Committee

Member of New Mexico Psychological Association
 1979-Present

-Chair of Convention Planning
 1991-1996

- Professional Standards and Review Committee
 1996-1998

- Chair, Division III 1980-1982 and 1996-2000

- Chair, Task Force on Prescriptive Authority
 1998-2003

- Public Educational Coordinator
 2006

- Rural Health Coordinator 2007-Present

- Treasurer 2008-2010

President, Mesilla Valley Psychologists (a consortium of psychologists in
 1981

 El Paso, Texas and Las Cruces, New Mexico)

New Mexico Board of Psychologist Examiners 2005-2006
OTHER PROFESSIONAL ACTIVITIES

Advisor to Psi Chi, Avila University, Kansas City, Missouri
1975

Workshop Consultant, Midwest Center for Equal Educational Opportunity,
sites in Nebraska
1975

Research Consultant, Panel of American Women 1975-1980
Elaine S. LeVine, Ph.D., ABMP

 Vita
Page 6

Editorial Referee, Human Relations
 1976

Research Consultant, Institute of Chicano Studies (an NIMH funded program), 1976-1978

 University of California, Los Angeles

Board of Parents Anonymous, Kansas City, Missouri
 1979
Consultant to Counselors of the Kansas City, Missouri, Public Schools on 1979-1982

 Cross-Cultural Education and Child Counseling

Guest Editorial Referee, International Journal of Psychologists
 1980

Board of Directors, La Casa, Shelter for Battered Women, Las Cruces, New Mexico
 1982

Clinical Consultant, La Casa del Encantada, Home for Adolescents

 1983

Clinical Consultant, Rivers Bend Adolescent Treatment Center

1980

State of New Mexico Health Policy Commission, Committee for Outlining 2001-2002

 Pharmaceutical Drug Study

Guest Editor, Journal of Family Preservation 2000-2004

Secretary, BACAPP (Border Area Committee of Advanced Practice Professionals), a
 2008

 consortium of prescribing psychologists, nurse practitioners and physician assistants

 serving the El Paso, Texas, Las Cruces, New Mexico areas

Consulting Editorial Board, Professional Psychology: Research and Practice 2009-Present
CONFERENCE PRESENTATIONS AND INVITED ADDRESSES (since 2000)

LeVine, E. “Psychotropics in the Elementary Aged Child” by the New Mexico School Counselors

 Association, Albuquerque, New Mexico, February 2000.
LeVine, E. Adolescent Suicide, Las Cruces, New Mexico Public Schools, September 2000.
LeVine, E. Dual Diagnoses, Annual Conference of New Mexico Organization for the Homeless,

 New Mexico, November 2001.
LeVine, E. Graduation addresses for students completing post-doctoral Masters degree in

 Psychopharmacology, Alliant University, California and Louisiana, 2002.
LeVine, E. Many presentations at national American Psychological Association meetings for
 Divisions 17, 42, 55 and 56.
Elaine S. LeVine, Ph.D., ABMP

 Vita
Page 7

LeVine, E. Many presentations on Psychopharmacology to State Psychological Associations
 and State Legislatures, including:

Arizona Montana

British Columbia Oklahoma

Tennessee Michigan

California Utah

Florida Virginia
 Illinois Missouri

Louisiana New York

LeVine, E. Staying the Course in Difficult Times, Panel Presentation, State Leadership Conference,

 American Psychological Association, Washington, DC, February 2003.
LeVine, E. Several Presentations on Psychopharmacology, International Counseling Psychology

 Conference, 2008.
LeVine, E. Prescriptive Authority, presented to Mental Health Leaders in the Netherlands,

 Sponsored by the Netherlands Psychological Institute, June 2008.
LeVine, E. Child Psychopharmacology, Psychologists and Post-Doctoral Program in

 Psychopharmacology, Amsterdam, Netherlands, March 2009.
LeVine, E. Integration of Psychotherapy and Psychopharmacology by Prescribing/Medical
 Psychologists, University of Bergin, Norway, March 2009.
MAJOR MEDIA PRESENTATIONS
LeVine, E. “Migrant Railroad Worker First Settlers of Switszer.” Kansas City Star
July 1975

LeVine, E. “Children Mirror Community Stress.” Kansas City Star July 1975
LeVine, E. “Adolescent Learning Environment.” Las Cruces Sun News Oct 1978 and Aug 1979

Series of articles on battered women, Las Cruces Sun News

Aug 1982
Elaine S. LeVine, Ph.D., ABMP

 Vita
Page 8

Interviewed by numerous newspapers and magazines and television regarding New
2002
 Mexico passage of the first prescriptive authority bill, including:

- Numerous newspapers and radio stations throughout New Mexico

- The Wall Street Journal

- Washington Post

- US News and World Report

- National Public Radio, “All Things Considered,” Robert Segal, Interviewer

Several articles in the APA Monitor
 2002-Present

Articles in the National Psychologist
 2002-Present

FORENSIC WORK
Testified in numerous cases as an Expert Witness and/or Friend of the Court in areas of Child

 Therapy, Psychological Effects of Accidental, Criminal and Physical Trauma.
Have been designated as an Expert in these domains in various cities in New Mexico (Las Cruces,

 Silver City, Alamogordo, Albuquerque), Missouri (Kansas City, St. Louis), Iowa, Texas, New York, and South Carolina.
FOCUS OF PRIVATE PRACTICE IN PSYCHOTHERAPY
Child and family therapy – work with patients in individual, group therapy and play therapy settings, employing a psychodynamic stance for diagnosis, and relying upon a variety of cognitive and behavioral strategies and techniques for treatment, such as test interpretation, hypnotherapy, psychotropic consultation and systems interventions.

MAJOR ARTICLES
LeVine, E. (Brand), E.S., Ruiz, R.A., & Padilla, A.M. (1974). Ethnic identification and preference: a review. Psychological Bulletin, 81, 860-890.
Ruiz, R.A. & LeVine, E. (1978). Book review on Diaz-Guerrero, R., The psychology of the Mexican: Personality and culture, for the Journal of Ethnic Studies, 4,(2).
Huggins, M. & LeVine, E. (1978). Light-hearted thoughts on abnormal psychology, 1977. National Society of Published Poets, Vol. 28, Riverview, Florida.
Elaine S. LeVine, Ph.D., ABMP

 Vita
Page 9

LeVine, E. & Ruiz, R.A. (1977). A preference study based on “Like best” choices for photographic slides of Anglo and Black, Perceptual Motor Skills, 44, 411-418.
LeVine, E. & Ruiz, R.A. (1978). An exploration of multicorrelates of ethnic group choice. Journal of Cross-Cultural Psychology, 9, 179-190.
Bartz, E. & LeVine, E. (1978). Child-rearing by Black parents: A description and comparison to Anglo and Chicano parents, Journal of Marriage and the Family, 709-719.
LeVine, E. (1978). An overview of pluralistic therapy. International Journal of Intercultural Relations, 2, 361-371.
LeVine, E. (1979). Response to B. P. Keeny, Glimpses of Gregory Bateson. Pilgrimage, 7, 33-34.
LeVine, E. (1979). Response to G. R. Walz & L. Benjamin (Eds.), Transcultural counseling: Needs, programs, and techniques. Hispanic Journal of Behavioral Sciences, 1, 165-178.
LeVine E. & Bartz, E. (1979). Comparative childrearing attitudes among Chicano, Anglo, and Black parents. Hispanic Journal of Behavioral Sciences, 2, 300-303.
LeVine E., Padilla, A., & Ruiz, R.A. (1979). A note on white preference in Blacks: A call for a new paradigm, ERIC for Urban Education, ED 186 503.
Kaczmarek, M. & LeVine, E. (1980). Expansion training: A counseling stance for the rigid withdrawn child. Elementary School Guidance and Counseling, 15, 31-39.
Franco, J. & LeVine, E. (1980). An analogue study of counselor ethnicity and client preferences. Hispanic Journal of Behavioral Sciences, 2, 177-183.
LeVine, E. (1980). The use of indirect hypnotic suggestions in the treatment of childhood insomnia. American Journal of Clinical Hypnosis, 23, 57-63.
LeVine, E. & Franco, J.N. (1980). New dimensions in cross-cultural communication. Monograph for New Mexico State University Dialogue Series.
LeVine, E., Rittenhouse, J., Smith, G., and Thompson, T. (1981). A conjoint operant model for assisting profoundly behaviorally disordered adolescents. Journal of Adolescents, 16, 291-307.
LeVine, E. & Franco, J.N. (1981). A reassessment of the self-disclosure patterns of Anglos and Hispanics, Journal of Counseling Psychology, 28, 522-524.
Elaine S. LeVine, Ph.D., ABMP

 Vita
Page 10

White, S., LeVine, E., & Reamy, K. (1981). Psychological aspects of sexuality during pregnancy. Monograph for New Mexico State University Dialogue Series.
Esser, M. & LeVine, E. (1982). The humanistic, behavioral, and cognitive-developmental approaches to education: Call for a synthesis. Journal of Contemporary Education, 53, 202-207.
Reamy, K., White, S., Danielle, W., & LeVine, E. (1982). Sexuality and pregnancy: A prospective study. Journal of Reproductive Medicine, 27, 321-327.
Rittenhouse, J. & LeVine, E. (1982). Environment for adolescent study: Intensive day treatment for the severely disturbed. Journal of Child Psychiatry and Human Development, 13, 1.
LeVine, E. & Franco, J.N. (1983). A simulation of the interactive effects of therapist’s sex, ethnicity, and verbal style upon Anglo and Hispanic clients’ willingness to seek therapy. Journal of Social Psychology, 121, 51-57.
 Frazier, D. & LeVine, E. (1983). Reattachment Therapy: Intervention with the very young physically abused child. Psychotherapy: Theory, Research, and Practice, 20, 90-99.
LeVine, E., & Evans, M. (1983). The child behaviorally disordered creative child: A challenge to our diagnostic and teaching procedures. Journal of Contemporary Education, 1, 28-33.
LeVine, E. (1983). A training model that stresses the dynamic dimensions of counseling. Personnel and Guidance Journal, 61, 431-433.
LeVine, E., & Ruiz, R.A. (1984). Refining the Goals of Pluralistic Therapy from the Hispanic/Anglo Experience. In J. Martinez, Jr. and R. Mendoza, (Eds.), Chicano Psychology, Academic Press: New York.
LeVine, E. & Greer, M. (1984). Long-term effectiveness of the Adolescent Learning Center: A challenge to the concept of the least restrictive environment, Adolescent, 19, 821-826.
LeVine, E. (1984). The challenge of creative children. Implementing their divergency in service of therapy. Psychotherapy: Theory, Research, and Practice, 21, 31-38.
Rittenhouse, J., Stephan, E., & LeVine, E. (1984). Peer attributions and action plans for underachievement: Implications for peer counseling. Personnel and Guidance Journal, 62, 391-397.
Franco, J.N., LeVine, E., Duling, J., & Michaud, J. (1984). Who makes maximum use of a University Counseling Center? Journal of the National Association for Women Deans, Administrators, and Counselors, 29-31.
Elaine S. LeVine, Ph.D., ABMP

 Vita
Page 11

Franco, J. & LeVine, E. (1985). Effects of examiner variables on reported self-disclosure: Implication for group personality testing. Journal of Behavioral Sciences, 2, 199-210.
LeVine, E. & Tucker, S. (1986). Emotional needs of the gifted: A preliminary phenomenological view. Creative Child and Adult Quarterly, 11, 156-165.
LeVine, E. & Sallee, A. (1986). Identity crisis among adolescent adoptees: Narcissus revisited. In P.J. Grabe (Ed.), Adoption resources for mental health professionals.
Frazier, D. & LeVine, E. (1986). Reattachment therapy with young abuse victims. In C. Schalfer, H. Millman, S. Sichel, J. Zwilling (Ed.) Advances in therapies for children. San Francisco, California: Jossey Bass.
Kitano, M. & LeVine, E. (1987). Existential theory: Guidelines for practice in child therapy.
 Psychotherapy: Theory, Research, and Practice, 24(3), 404-413.
LeVine, E. & Padilla, A. (1988). Evolving life styles, In Ethnocultural Issues in Social Work Practice. Needham Heights, Massachusetts: Ginn Press.
LeVine, E. & Sallee, A. (1990). Critical phases among adoptees and their families: Implications for treatment. Child and Adolescent Social Work Journal, 7, 217-232.
LeVine, E. (1990). Treating childhood insomnia. C.D. Hammond (Ed.). Handbook of Hypnotic Suggestions and Metaphors. New York: W.W. Norton.
Greer, M. & LeVine, E. (1991). Enhancing Creativity in a College Populations. Journal of Creative Behavior, 1991, 25, 250-256.
Kitano, M. & LeVine, E. (1992). For Parents: Recognizing and Changing Inappropriate Services though an Interactional Approach. Roeper Review, 1992.
LeVine, E. (1996). A special case for granting prescription privileges to psychologists in rural areas. The New Mexico Psychologist, 10, 18-19.
LeVine, E. (1997). Book review for Journal of Family Preservation by McAdoo, H.P., (Ed.) Family Ethnicity: Strength and Diversity, 1993, Sage Publications.
LeVine, E. & Kitano, M. (1998). Helping young gifted children reclaim their strengths. The Young Gifted Child: Potential and Promise, an Anthology, J. Smutney (Ed.). Cresswell, N.J.: Hampton.
Elaine S. LeVine, Ph.D., ABMP

 Vita
Page 12

LeVine, E. (1998). Prescription Privilege Corner. The New Mexico Psychologist, Spring, 12-14.
LeVine, E. & Sallee, A. (1998). Critical phases among adoptees and their families: Implications for therapy. Child and Adolescent Social Work, Vol. 7, No. 3, June 1990.
Kaczmarek, P. & LeVine, E. (1998). An assessment of New Mexico psychologists: Opinions on limited prescription privileges. The New Mexico Psychologist, Summer, 9-12.
LeVine, E. (2000). Review of article: Childhood Sexual Abuse: An Evidenced-Based Perspective. (Volume 40, Developmental Clinical Psychology and Psychiatry.) David M. Fergusson and Paul E. Mullen (1999). Thousand Oaks, California: Sage Publications, Inc.

Levant, R., Albino, J., Brown, A., Feldman, S., Folen, R., Kaczmarek, P., LeVine, E., McGrath, R., Pickar, G., & Shapiro, E. (In Press). “Modern Training Programs.” (2002). In R. Levant (Ed.) The Evolution of Prescribing Psychology: A History and a Guide. Washington, DC: American Psychological Association.
LeVine, E. (2002). The 2002 Psychology Prescribing Law in New Mexico: The psychologist’s perspective. Maryland Medicine, 2002, 3(4), 24-28.
Harowski, K., Turner, A., LeVine, E., Shank, J., & Leichter, J. (2006). from our community to yours: Rural best perspectives on psychology practice, training and advocacy. Professional Psychology: Theory and Practice, 37(2), 158-164.
LeVine, E. & Vazquez, L. (2006). Training in Psychopharmacology in New Mexico: The Southwestern Institute for the Advancement of Psychology/New Mexico State University Collaborative. The Register Report, 31, 22-23.
LeVine, E. (2007). Experiences from the Frontline: Prescribing in New Mexico. Psychological Services, 4(1), 59-71.
LeVine, E. & Mantell, E. (2007). The integration of psychopharmacology and psychotherapy in PTSD. In E. Carll (Ed.)., Trauma Psychology: Issues in Violence, Disaster, Health, and Illness, (Vol. 2) Westport, Conn.: Praeger Perspectives.
LeVine, E. & Wiggins, J. (2009). Prescribing in a private practice setting. Independent Practitioner, 29(1), 30-32.
Elaine S. LeVine, Ph.D., ABMP

 Vita
Page 13

LeVine, E. & Wiggins, E. (2010). In the Private Practice Setting: A Survey on the

 Experiences of Prescribing Psychologists. R. McGrath & B. Moore (Eds.),
 Pharmacotherapy for Psychologists: Prescribing and Collaborative Roles.

 Washington, DC: American Psychological Association, pp. 133-173.
LeVine, E. & Foster, E. (2010). Integration of Psychotherapy and Pharmacotherapy

 by Prescribing-Medical Psychologists: A Psychobiosocial Model of Care.

 R. McGrath & B. Moore (Eds.), Pharmacotherapy for Psychologists: Prescribing

 and Collaborative Roles. Washington, DC: American Psychological Association,

 pp. 105-133.

LeVine, E. Wiggins, J. & Masse, E. (2011). Prescribing Psychologists in Private Practice:
 The Dream and the Reality of the Experiences of Prescribing Psychologists. Archives of

 Medical Psychology, 2 (1) p. 1-14. Retrieved from amphome.org/archives/August2011.pdf

LeVine, E. (2012). Facilitating recovery for people with serious mental illness employing

 a psychobiosocial model of care. Professional Psychology: Research and Practice, 43 (1),

 58-64.

GRANTS
Missouri Committee for the Humanities, 1975 ($20,000). Project Director for three month symposium involving national and local speakers on the topic of “Individual Rights or Social Chaos.”

$2,500.00 grant from the American Psychological Association for initial efforts to further prescriptive authority legislation, Elaine S. LeVine, Ph.D., Chair, November, 1999.

$50,000.00 grant from the American Psychological Association for prescriptive authority legislative efforts to the Task Force on Prescriptive Authority of the New Mexico Psychological Association, Elaine S. LeVine, Ph.D., Chair, November 2000.
$62,000.00 grant from the American Psychological Association for prescriptive privilege legislative efforts to the Task Force on Prescriptive Authority of the New Mexico Psychological Association, Elaine S. LeVine, Ph.D., Chair, November 2001.

Elaine S. LeVine, Ph.D., ABMP

 Vita

Page 14

MONOGRAPHS and BOOKS

LeVine, E. (1976). Ethnic esteem among Anglo, Black, and Chicano Children. San Francisco,
 R & E Research Associates.
LeVine, E. & Padilla, A. (1980). Crossing Cultures in Therapy: Pluralistic Counseling for the Hispanic. Monterey: Brooks/Cole.
LeVine, E. & Franco, J.N. (1982). New dimensions in cross-cultural communication.
 San Francisco, R and E Research Associates.
LeVine, E. & Sallee, A. (1986). Listen to Our Children: Theory and Practice.
 Dubuque, Iowa: Kendall, Hunt.
LeVine, E. & Sallee, A. (1992). Listen to Our Children: Theory and Practice
 (Rev. Ed.). Dubuque, Iowa: Kendall, Hunt.
LeVine, E. & Sallee, A. (1998). Child Welfare: Clinical Theory and Practice.
 Eddie Bowers Publishing, Inc.

Sammons, M., Cowardin-Back, A., Harowski, K., LeVine, E., Meit, S., McGraw, R.,
 Rigdon, M., & Taylor, G. (2004). Prescriptive Authority Sourcebook: A Guide
 for States. APA Committee on Rural Health.
Kaczmarek, M., LeVine, E., & Segal, A. (2005). Law and Mental Health Professionals
 in New Mexico. Washington, DC: American Psychological Association.

