

CURRICULUM VITAE

Robert Timothy Gallen, Ph.D., IMH-E (IV)

Associate Professor of Practice
Coordinator of the Masters of Science Programs in
Applied Developmental Psychology

Work Address

University of Pittsburgh
5939 Wesley W. Posvar Hall
Pittsburgh, Pennsylvania 15260
(412) 624-6942
robert.gallen@pitt.edu

Home Address

401 Cayuga Circle
Mars, Pennsylvania, 15215
(412) 780-0462 Cell
gallenfamily@msn.com

Education

- Michigan Association for Infant Mental Health 2018
Infant Mental Health Endorsement Level IV Mentor
- Post-doctoral Fellowship in Developmental Disorders 1997- 1998
Cincinnati Center for Developmental Disorders
Children's Hospital Medical Center, Cincinnati, Ohio
- *APA Approved Internship in Professional Psychology* 1996 - 1997
University of Texas Health Sciences Center
University of Texas Medical School, Houston, Texas
- *Doctor of Philosophy in Clinical Psychology* 1991-1997
Master of Arts in Clinical Psychology
University of Kentucky, Department of Psychology, Lexington, Kentucky
APA Approved Program
- *Bachelor of Arts* 1989-1991
Bucknell University, Lewisburg, Pennsylvania
Cum Laude, Honors in Psychology
- University of California at Santa Barbara 1987-1989
Santa Barbara, California
Honors Psychology Program

Awards

- Recipient of the First Annual Pennsylvania Infant Mental Health Leadership Award by the Pennsylvania Association for Infant Mental Health, Pittsburgh, PA. August 2019.

Fellowship

- ZERO TO THREE Fellow- Leader for the 21st Century 2009-2011
Zero to Three- National Center for Infants, Toddlers & Families, Washington, D.C.
Two-year mentored fellowship to complete the proposed project "Bringing Infant Mental Health to Pennsylvania."

Current Positions

- **Coordinator of Programs in Applied Psychology** 2016-present
Department of Education: Psychology in Education
Activities: Coordinate MS Programs, Recruit students, program development and monitoring, assessment, advising, course schedule, coordination and selection of adjunct faculty, liaison with other programs/departments.
- **Coordinator of the Certificate in Infant Mental Health** 2018-present
Department of Education: Psychology in Education
- **The Growing Brain Certified Trainer** 2019-present
Zero to Three
- **The Critical Competencies for Infant Toddler Educators Certified Trainer** 2017-present
Zero to Three
- **Licensed Professional Psychologist** 1997-Present
PA License #187001L
Duties: Assessment, psychotherapy and consultation for the Alliance for Infants & Toddlers, Allegheny County; Allegheny Department of Human Services Office of Intellectual Disabilities, Pittsburgh City Police, private referrals.
- **Consultant** 2006-Present
Ohio Department of Health
Activities: Develop and provide professional development training for the early childhood workforce on topics including the Battelle Developmental Inventory-2, Reflective Supervision/Consultation, Trauma, Social-Emotional Development, Parent Engagement, Motivational Interviewing, Opioid Impact on Relationships.
- **Trainer** 2005-Present
Riverside Publishing; Brookes Publishing
Battelle Developmental Inventory- II; Ages and Stages-III and Social-Emotional Questionnaires
Duties: Provide group training via workshops on the use of the Battelle Developmental Inventory-2, Ages and Stages Questionnaire-3 and Social Emotional tests.

Professional Activities/Service

- The Alliance for the Advancement of Infant Mental Health Reflective Supervision Symposium Host Committee Pittsburgh July 29-31, 2019 2018-Present
- The Pennsylvania Association for Infant Mental Health Conference Committee 2018-Present

- Circle of Security Organizing Committee with UPMC Pediatrics
Pittsburgh PA, May 12-16, 2019 2018-2019
- University of Pittsburgh Psychology in Education Search Committee 2018-2019
- University of Pittsburgh School of Education School Council 2018-2019
- The Alliance for the Advancement of Infant Mental Health
National IMH Endorsement Application Reviewer 2018-Present
- Academy of ZERO TO THREE Fellows Communication Chair 2018-2019
- Coordinator, Helping Young Children Cope with Fear and Tragedy
Workshop to support educators responding to the Tree of Life Tragedy Nov. 7, 2018
- Editor, The Journal of Child and Youth Care Work 2018-2019
- The Alliance for the Advancement of Infant Mental Health
Endorsement Research Committee 2017-Present
- Infant Mental Health Competency and Endorsement
Subcommittee for Project LAUNCH 2015-2019
Explore and develop plan for adoption of IMH competencies and professional
endorsement for early childhood providers across PA. In collaboration with OCDEL,
Children's Bureau, Department of Health and other components of PA state
government.
- Project LAUNCH Screening and Assessment Workgroup Member 2015-2019
- Pennsylvania Infant Toddler Steering Committee 2015-2016
Invited by Deputy Secretary of the PA Department of Welfare Barbara Minzenberg to
serve on a committee tasked with developing a vision for promoting infant and toddler
health and well-being in Pennsylvania.
- Infant Toddler Credential Workgroup for the Pennsylvania
Office of Child Development and Early Learning 2014-2017
Invited member of workgroup developing professional credential for early care
educators to professionalize and increase quality of early care in Pennsylvania.
- The New Jersey and National Practitioners Roundtable 2013-2014
Development of a Framework for the Formation of the Transdisciplinary Infant-Family
Workforce, Invited Consultant, West Orange, New Jersey
- Zero To Three Annual Conference Committee 2011-2013

- Zero To Three Fellow Selection Reviewer 2011-Present
- Infant Toddler Credential Advisory Panel 2011-2015
Pennsylvania Office of Child Development and Early Learning and Pennsylvania Key
Harrisburg, PA
- Pittsburgh PLAYS! Planning Committee 2011-2012
Developed series of regional academic and family events to promote social-emotional
development through play with the University of Pittsburgh Office of Child
Development, Pittsburgh Association for the Education of Young Children, the Heinz
Endowments, Western Psychiatric Institute and Clinic and others.
Pittsburgh, Pennsylvania
- Integrated Children's Services Plan (ICSP) Promising 2010-2011
Practices Grant Consultant and Content Expert
Address indicator "Child and Adolescent Deaths 0-19 in the Long-term."
Washington County, Pennsylvania
- Infant Toddler Specialist Network Higher Education 2011-2013
Representative
Pennsylvania Office of Child Development and Early Learning and Pennsylvania
Key development and training of a cohort of 50 state-wide Infant and Early Childhood
Mental Health providers.
Harrisburg, Pennsylvania
- Consultant to the Office of Child Development University of Pittsburgh 2008-2014
Developed recommendations for using DC0-3R Axis II and IV criteria for mental health
service eligibility for children 0-3. Provide assessment training for Dr. Bob McCall and
Dr. Chris Groark for orphanage projects in South America.
- Consultant to the Ohio Department of Health 2007-Present
Columbus, Ohio
Provide training and consultation in the implementation of early intervention
assessment procedures and policy, reflective supervision, and child development.
- Consultant to Starting Early Together 2006-2011
Pittsburgh, PA
Provided consultation on early childhood assessment for development of CANS
instrument to be used at intake for children into the System of Care. SET goal is to
establish sustainable early childhood case coordination and mental health supports
within low-income and underserved communities.
- Consultant to the Alliance for Infants and Toddlers 2005-Present
Pittsburgh, PA

Provide consultation to Early Intervention Part C providers regarding selection of appropriate assessment tools, use of standard scores for service qualification, and cutoff decision making related to multidisciplinary evaluations. Currently providing consultation regarding the inclusion of Infant Mental Health principles into EI services for Allegheny County, PA.

Advisory/Board Membership

- External Advisory Board Center for Parents and Children 2018-Present
in the Department of Psychology within the Dietrich School of Arts & Sciences at the University of Pittsburgh- Invited External Board Member
- Advisory Committee for the Adelphi University Infant Mental Health- 2017-Present
Developmental Practice Program (IMH-DP)
- Child, Youth and Family Advisory Board 2015-2019
Allegheny County PA
Invited member to assist CYF in improving capacity to protect and serve very young children at risk for, or who have experienced maltreatment.
- Project LAUNCH Youth Child Wellness Council Member- 2014-2019
State Advisory Board Member
Invited member of panel developed to implement systemic changes developed in Allegheny County across PA.
- Project LAUNCH Youth Child Wellness Council Member 2014-2019
Regional Advisory Board Allegheny County
Invited stakeholder and member of committee to develop plan for development of improved systems for supporting the development of very young children per directive of 5-year SAHMSA grant awarded to PA and Allegheny County.
- Infant Toddler Development Credential Advisory Board 2014-2016
Recommendations for an Infant and Toddler Development Credential
Office of Child Development and Early Learning, PA Department of Welfare
Harrisburg, Pennsylvania
- Advisory Oversight Committee 2013- Present
Matilda Theiss Center’s Early Childhood Mental Health-Trauma
Treatment Center (ECMH-TTC)
Pittsburgh, PA
Voting Governing Board member.
- Founding President and Present Board Member of the 2011- Present
Pennsylvania Association for Infant Mental Health (PA-AIMH)
Duties: Build and organize a yearly Pennsylvania Infant Mental Conference including

leading a team of professionals from across the state in developing a curriculum, invitation of speakers, organization of all conference events and a staff, building and adhering to a budget, fundraising, and running the conference. Web page development and organization into a non-profit entity with membership in the World Association of Infant Mental Health.

- Pennsylvania Parent-Child Interaction Therapy Advisory Board 2009-2017
 Invited member of advisory board established to develop a Request for Proposals to train psychotherapists in the evidence-based intervention Parent Child Interaction Therapy (PCIT) for the Pennsylvania Department of Welfare and Heinz Endowments. Harrisburg, Pennsylvania
- Keystone Babies Advisory Board 2009-2011
 Invited member of advisory board established to develop a Request for Proposals to develop child care classrooms designed to promote social-emotional development of high-risk infant and toddlers for the Pennsylvania Department of Welfare. Harrisburg, Pennsylvania
- Infant Toddler Development Advisory Board 2008-2012
 Recommendations for Infant and Toddler Policy priorities to the Pennsylvania Governor's office
 Harrisburg, Pennsylvania
- Early Childhood Mental Health Advisory Committee 2008-2013
 Pennsylvania Office of Child Development
 Develop recommendations for Early Childhood Mental Health Policy.
 Harrisburg, Pennsylvania
- Early Head Start- Family Foundations Governing Board 2009- Present
 Office of Child Development
 University of Pittsburgh
 Pittsburgh, PA
- Early Childhood Mental Health Advisory Committee 2007- 2014
 Pennsylvania Department of Welfare
 PA KEYS- Office of Child development and Early Learning
 Harrisburg, PA
 Work with Early Childhood Mental Professionals from across Pennsylvania and staff from the PA Department of Welfare to develop recommendations for the enhanced provision of mental health services to children from conception through age 5. Member of the Workforce Development Subcommittee.
- Starting Early Together Advisory Board 2006 - 2011

Pittsburgh, PA

System of Care Advisory board membership. Board charge is to improve and oversee development of System of Care in impoverished neighborhoods in the Pittsburgh area. SET goal is to establish sustainable early childhood case coordination and mental health supports within low-income and underserved communities.

- Board of Trustees 2005 - 2009
Carriage House Day Care Center
Pittsburgh, Pennsylvania

Publications

Peer/Editor Reviewed

Willford, J. A., Gallen, R. T., & Crist, M. (2018). High Impact Learning in Infant Mental Health through Global Engagement, ZERO TO THREE Journal, 63-65.

Gallen, R. T., Ash, J., Smith, C., Franco, A., & Willford, J. A. (2016). How do I know that my supervision is Reflective? Identifying factors and validity of the Reflective Supervision Rating Scale. ZERO TO THREE Journal, 37(2), 27-34.

Macy, M., Bagnato, S. J., & Gallen, R. (2016). Authentic Assessment: A venerable idea whose time is now. ZERO TO THREE Journal, 37(1), 37-43.

Alexander, L., Gallen, R. T., Salazar, R., Shahmoon-Shanok, R. (2012). Fighting fires with reflective supervision in a state early intervention system: Trading an axe for Mr. Roger's slippers. ZERO TO THREE Journal, 32 (6), 32-37.

Lepore, M. & Gallen, R. (2012). Assessing the frequency and influences of secondary traumatic stress symptoms among crisis intervention workers. Journal of the Pennsylvania Counseling Association, Spring, 75-93.

Pisecco, S., Lachar, D., Gruber, C. P., Gallen, R. T., Kline, R. B., & Huzinec, C. (1999). Development and validation of disruptive behavior scales for the Student Behavior Survey (SBS). Journal of Psychoeducational Assessment, 17, 314-331.

Smith, G. T., Miller, T. L., Kroll, L., Simmons, J. R., Gallen, R. (1999). Children's perceptions of parental drinking: The eye of the beholder. Journal of Studies on Alcohol, 60, 817-824.

Gallen, R. T., & Berry, D. T. R. (1997). Partially random MMPI-2 protocols: When are they interpretable? Assessment, 4, 61-68.

Gallen, R. T., & Berry, D. T. R. (1996). Detection of random responding in MMPI-2 protocols. Assessment, 3, 171-178.

Gallen, R. T. (1990). Successive discrimination of natural concepts in pigeons. Eidos: The Bucknell Academic Journal, 6, 22-30.

Non- Peer Reviewed

Pennsylvania Infant-Toddler Systems Committee of the Early Learning Council (2010). Improving the Development of Pennsylvania Infants and Toddlers. www.pakeys.org.

Pennsylvania Early Childhood Mental Health Advisory Committee (2009). Recommendations. Presented to Estelle Richman, Secretary, Department of Welfare. http://www.parecovery.org/documents/ECMH_Adv_Recommendations.pdf

Professional Presentations

Peer Reviewed

International/National

Gallen, R., & Willford, J. (Under Review). The Impact of Experiential Learning Abroad on Attitudes Toward Refugee. Poster submitted to the Zero to Three Annual Conference, October 2020, Salt Lake City, UT.

Willford, J. & Gallen, R. (Under Review). Experiential Learning Abroad to Impact Attitudes Toward Refugee Children: War and Children, violence, survival and children. Baby Talk (15 min) submitted to the Zero to Three Annual Conference, October 2020, Salt Lake City, UT.

Gallen, R. T., Schmitzer, R., Kirlangitis, K., Willford, J. A. (2018). Maternal competency predicts quality of infant-caregiver interactions. Poster presented to the Zero to Three Annual Conference, October, 2018, Denver, CO.

Willford, J. A. Schmitzer, R., Kirlangitis, K., & Gallen, R. T (2018). The perception of a mother's competency predicts the quality of interactions with her infant. Poster accepted for the World Association for Infant Mental Health Bi-Annual Congress, May, 2018, Rome, Italy.

Tarabay, A. Jordan, N., Schmitzer, R., Kirlangitis, K., Gallen, R., White, J., Willford, J. (2017) *The effects of time and novelty on the quality of mother-infant interactions during play*. Poster presented at the National Council for Undergraduate Research, Memphis, TN.

Jordan, N., Tarabay, A., Schmitzer, R., Kirlangitis, K., Gallen, R., White, J., & Willford, J. (2017) *Concurrent validity of the PICCOLO and KIPS scales*. Poster presented at the National Council for Undergraduate Research, Memphis, TN.

Willford, J. A., & Gallen, R. T. (2016). High Impact Learning in Infant Mental Health through Global Engagement. Poster presented at the Zero to Three Annual Conference, December, 2016, New Orleans, LA.

Gallen, R.T., Franco, A. Smith, C., Ash, J., & Willford, J.A. (2016). Validity of the Reflective Supervision Rating Scale. Poster presented at the World Association for Infant Mental Health Bi-Annual Congress, May-June, 2016, Prague, CZ.

Willford, J.A. Franco, A., Smith, C., Ash, J., & Gallen, R.T., (2016). A Principle Components Analysis of the Reflective Supervision Rating Scale. Poster presented at the World Association for Infant Mental Health Bi-Annual Congress, May-June, 2016, Prague, CZ.

Gallen, R., Willford, J., & Fraser, D. (2015). Measuring the Association between Quality of Parent-Child Interaction and Stress in High-Risk Infants. Poster presented at the Zero to Three National Training Institute, Seattle, WA, December, 2015.

Gallen, R.T. (2014). Infant Mental Health: Relationships as Resilience Against Toxic Stress. Address at the 18th Annual Birth to Three Institute: Nurturing Relationships, Responsiveness, Readiness. July 29, 2014. Washington, DC.

Tomlin, A., Sturme, L., Pavkov, T., Gallen, R., Watson, C., Cox, M. (2013). Emerging research on Reflective Supervision: Defining its essential elements and demonstrating its

impact. Presentation at the Zero to Three National Training Institute, San Antonio, TX, December, 2013.

Bohlander, A.H., Gallen, R., Osofsky, J. (2013). Understanding and promoting healthy social-emotional development of infants and toddlers. Pre-Institute workshop at the 28th Zero to Three National Training Institute, San Antonio, TX, 12/11/2013.

Gallen, R., Osofsky, J., Russey, R., Steier, A., Thomas, K., Weatherston, D. (2012). Leadership in an Increasingly Complex and Diverse Society: Strengths, Opportunities, and Challenges for the Infant-Family Field (Part 1 to Part 3). Three part invited presentation at the Zero to Three National Training Institute, Los Angeles, CA, November, 2012.

Gallen, R., Salazar, R., & Brink, M. (2012). Reflecting on Early Intervention Supervision. Poster presentation at the Zero to Three National Training Institute, Los Angeles, CA, November, 2012.

Gallen, R (2010). Bringing Infant Mental Health to Pennsylvania. Poster presentation at the Zero to Three National Training Institute, Phoenix, AZ, December, 2010.

Gallen, R (2009). A Four-Tiered Modular Infant Mental Health Training Model. Poster presentation at the Zero to Three National Training Institute, Dallas, TX, December, 2009).

Mannarino, M. B., Goreczny, A., Loughran, M., J., Gallen, R. T. (October, 2007). *THE DSM: DANCING WITH THE DEVIL OR WALTZING WITH ANGELS?* Poster presented at the Association for Counselor Education and Supervision (ACES) conference, October 10-14, 2007, Columbus, OH.

Gallen, R. T. and Horrell, A. (2007). Three year follow-up on the TABS. Poster presented at the 2007 American Psychological Association Annual Convention, August 17-20, San Francisco, CA.

Gallen, R. T. and Horrell, A. (2007). Concurrent Validity of the Temperament and Atypical Behavior Scale. Poster presented at the 2007 American Psychological Association Annual Convention, August 17-21, San Francisco, CA.

Gallen, R. T. and Horrell, A. (2006). Rural Head Start norms for the TABS. Poster accepted for presentation at the 2006 American Psychological Association Annual Convention, August 18-21, New Orleans, LA

Gallen, R. T. and Horrell, A. (2005). Screening Head Start Children: Agreement on the PKBS-2 and TABS. Poster presented at the 2005 American Psychological Association Annual Convention, August 18-21, Washington D.C.

Gallen, R. T., Willford, J., Kinsman, A., & Vesprani, G. (2002). Coding vs. Symbol Search: Substituting subtests on the WISC-III. Paper presented at the 110th Annual Convention of the American Psychological Association, Chicago, Illinois.

Willford, J., & Gallen, R. (2000). The Brain Game: A novel teaching technique for introducing general psychology students to brain and behavior. Paper presented at the Twenty-Second Annual National Institute on the Teaching of Psychology, St. Petersburg Beach, Florida.

Gallen, R. T., & Milich, R. (1999). To fight or take flight: An examination of social goals in boys and girls with attention-deficit hyperactivity disorder. Paper presented at the Society for Research in Child Development, Albuquerque, New Mexico.

Bowden, B., Kinsman, A., Vesprani, G., Mulcahey, M., Hartmann, L., Gallen, R., Hartman, J., Zimmerman, K., Gillen, P., & Smith, D. (1999). Cognitive and behavioral styles of

youngsters with Rubinstein-Taybi Syndrome: An exploratory study. Paper presented at the Society for Research in Child Development, Albuquerque, New Mexico.

Lachar, D., Pisecco, S., Gallen, R. T., Gruber, C. P., & Huzinec, C. (1997). Development of disruptive behavior DSM-IV Scales from teacher ratings. Paper presented at the 105th Annual Convention of the American Psychological Association, Chicago, Illinois.

McGraw, K. L., Gallen, R. T., Berry, D. T. R., Baer, R. A., & Wetter, M. W. (1996). Identification of response sets on the MMPI-2: Towards a multivariate process. Paper presented at the 31st Annual Symposium on Recent Developments in the Use of the MMPI, MMPI-2, and MMPI-A. Minneapolis, Minnesota.

Gallen, R. T., & Berry, D. T. R. (1995). Utility of MMPI-2 standard and alternative validity indices for the detection of random responding. Paper presented at the 30th Annual Symposium on Recent Developments in the Use of the MMPI, MMPI-2, and MMPI-A. St. Petersburg Beach, Fl.

Regional/State

Akiva, T., & Gallen, R. T. (2017). Going All In with Community Engagement: The Case of the Applied Developmental Psychology Master's Program. Poster presented at the Idea Exchange: Community Based Research and Civic Engagement Conference. October 26, 2017: University of Pittsburgh, Pittsburgh, PA.

Willford, J. A., & Gallen, R. T. (2016). Global Engagement through Experiential Learning. Peer reviewed presentation at the 2016 State System Summit on Inclusive Excellence and International Education, November, 2016, Indiana University of Pennsylvania, Indiana, PA.

Gallen, R. (2015). Family Engagement. Healthy Start Symposium. Pittsburgh, PA, May 4, 2015.

Walsh, M, Fox, B, & Gallen, R. (2011). Early Childhood Mental Health. Presentation at the Pennsylvania Community Providers Association, October, 2011. Seven Springs Mountain Resort, Champaign, PA.

Gallen, R. (2011). Early Childhood Mental Health: Who Cares? A Rationale for Promoting Social-Emotional Development through High Quality Relationships. Presentation at the Delaware Valley Association for the Education of Young Children 2011 Early Childhood Conference. May, 2011. Philadelphia, PA.

Gallen, R. (2010). Promoting the Use of Pennsylvania's Early Childhood Mental Health Competencies Across Child-Serving Systems. Invited talk at the 3rd Annual Higher Education Institute on Diversity, May 24, 2010. University Park, PA.

Zeiger, T., Husenits, K., and Gallen, R. T. (2005). Correlates of peer victimization in college students. Poster presented at the Annual Convention of the Pennsylvania Psychological Association, June 15-18, Harrisburg, PA. Winner of PPA Student Research Award.

Zeiger, T., Husenits, K., and Gallen, R. T. (2005). Correlates of peer victimization in college students. Poster presented at the 33rd Annual Eastern Pennsylvania Undergraduate Psychology Conference, Chatham College, Pittsburgh, PA.

Cillo, V., Horrell, A., Gallen, R. T. (2004). Premature birth and atypical behavior in a rural Head Start population. Paper presented at the 2004 Annual Convention of the Pennsylvania Psychological Association, Pittsburgh, PA.

Woodrow, E., and Gallen, R. T. (2005). A positive behavior intervention in a child care setting (2005). Paper presented at the 33rd Annual Western Pennsylvania Undergraduate Psychology Conference, Chatham College, Pittsburgh, PA.

Mesley, K., Clayton, D., & Gallen, R. (2002). Identifying point of behavior change in children during a parent training program. Paper presented at the 2002 Annual Convention of the Pennsylvania Psychological Association. Earned the Student Research Poster Session Award for Undergraduate Research.

Horrell, A., & Gallen, R. T. (2004). The use of the PKBS-2 and TABS in a rural Head Start population: Teacher vs. Parent report. Paper presented at the 2004 Annual Convention of the Pennsylvania Psychological Association, Pittsburgh, PA. Earned the Student Research Poster Session Award for Undergraduate Research.

Invited Presentations- Non-Peer Reviewed

National

Gallen, R. T., (2020). Developmental Assessment in the Age of COVID-19: Testing with the BDI-2 via Technology. Invited webinar for the Ohio Help Me Grow Part C Early Intervention System and the Ohio Department Health. May 12, 2020.

Gallen, R. (2020). Supporting Early Childhood Provider Staff with a Reflective Supervision Model. Workshop presented for the Ohio Department of Health, ZOOM. February 21, 2020.

Gallen, R. T., (2020). Neonatal Abstinence Interventions for Children 0-3. Invited webinar for the Ohio Department of Health Early Intervention. January & April, 2020.

Gallen, R. (2019). Social-Emotional Development in Infants and Toddlers: Identifying Typical and Atypical Development. Workshop presented for the Ohio Department of Health, Pickerington, OH, December 19, 2019.

Gallen, R. T. (2019). Advanced Reflective Supervision/Consultation. Workshop presented to Ohio Department of Health, Columbus, OH, November 18, 2019.

Gallen, R. T. (2019). The Battelle Developmental Inventory-2. Workshop presented to Ohio Board Part C Early Intervention, Columbus, OH, October 25, 2019.

Gallen, R. (2019). Difficult Conversations: Using Motivational Interviewing in Part C Early Intervention. Workshop presented for the Ohio Department of Health, Athens, OH. May 2, 2019

Gallen, R. (2019). Childhood Trauma: What it is, What it is Not, and How to Assess it. Workshop presented for the Ohio Department of Health, Athens, OH. May 2, 2019.

Gallen, R. (2019). Supporting Early Childhood Provider Staff with a Reflective Supervision Model. Workshop presented for the Ohio Department of Health, Athens, OH. April 29, 2019.

Gallen, R. T., (2019). Infant Mental Health Approaches for Repairing Infant-Caregiver Relationships Hijacked by Opioids. Invited presenter at the Ohio Early Childhood Systems Conference, Columbus, OH, March 28, 2019.

Gallen, R. T., (2019). Reflective Supervision: What we know so far. Invited presenter at the Ohio Early Childhood Systems Conference, Columbus, H, March 28, 2019.

Gallen, R. T. (2019). The Battelle Developmental Inventory-2. Workshop presented to Ohio Board Part C Early Intervention, Columbus, OH, January 4, 2019.

Gallen, R. (2018). Engaging Parents in Tough Conversations. Webinar presented for the Ohio Department of Health, Stark County, OH, December, 17, 2018.

Gallen, R. (2018). Social-Emotional Development in Infants and Toddlers: Identifying Typical and Atypical Development. Workshop presented for the Ohio Department of Health, Pickerington, OH, November 22, 2018.

Gallen, R. (2018). Infant Assessment. Webinar presented for the Ohio Department of Health, November 2, 2018.

Gallen, R. (2018). Engaging Families: Building a trusting relationship between home visitor and the family. Workshop presented for the Ohio Department of Health.

Regional/State

Gallen, R. (2020). Reflective Supervision Consultation: What Do We Know So Far? Invited presentation for the Pennsylvania Department of Welfare Family Support and Home Visiting Conference, May 27, 2020.

Gallen, R. (2020). Infant Mental Health. So What? Who Cares? Should I get Endorsed. Invited presentation for the Pennsylvania Department of Welfare Family Support and Home Visiting Conference, May 12, 2020.

Gallen, R. (2020). Supporting Early Childhood Staff Using a Reflective Supervision Model. Invited Keynote Speaker for the Pennsylvania Nurse Family Partnership Annual State Meeting. Cancelled due to COVID-19.

Gallen, R. (2020). Infant Red Flags. Invited presentation for the Western Region Early Intervention Provider Association. December 5, 2019.

Gallen, R. (2019). Infant Mental Health. What about the baby? Invited keynote presentation for Washington County Behavioral Health and Developmental Services (BHDS) symposium on maternal depression. October 30, 2019.

Troup, E., Fox, B., and Gallen, R. T. (2019). Infant/Early Childhood Mental Health Endorsement, Invited presentation for the Pennsylvania Association for Infant Mental Health, Grove City, PA, September 13, 2019.

Gallen, R. T. (2019). The ABCs of IMH. Invited presentation for the Pennsylvania Association for Infant Mental Health Breakfast Symposium, June 14, 2019, Pittsburgh, PA.

Gallen, R. T. (2019). Infants on the Couch: Infant Mental Health and Reflective Practice. Invited Keynote presentation at the Infant and Early Childhood Mental Health: Why it Matters for Your Field conference for Project LAUNCH/ Allegheny County DHS, May 9, 2019, Pittsburgh, PA.

Cameron, J., Santella, A., and Gallen, R. T. (2019). Panel Discussion on Early Childhood Mental Health. Invited panel participant for the Pittsburgh Alliance for University Schools (PAUS) at the Falk School, February, 2019.

Gallen, R. T. (2018). Infant Mental Health Interventions: Working with the Infant-Mother Dyad. Invited Presentation at the Partnering for Change: Expanding Women's Mental Health Treatment and Reducing Health Disparities, Allegheny General Hospital, Pittsburgh, PA, October 26, 2018.

Blair, K., Bogen, D., and Gallen, R. T. (2018). Too Young to Understand: Interventions Targeting the Mental Health of Infants and Young Children Exposed to Complex Trauma

and Maternal Mental Illness. Presentation at the Perinatal Behavioral Health Conference, March 16, 2018. Allison Park, PA.

Gallen, R. T., & Willford, J. A. (2016). Social Emotional Development and Early Intervention Provider Self-Care. Invited presentation to the Pennsylvania Early Intervention Provider Association annual retreat, March 12, 2016. State College, PA.

Gallen, R. (2015). It is Rocket Science. Developing the Infant Brain through High Quality Relationship. Invited presentation at the Learning Early Network Conference, Sayre, PA. April 24, 2015.

Gallen, R. (2015). Houston, we have a problem. Understanding behavior in early childhood. Developing the Infant Brain through High Quality Relationship. Invited presentation at the Learning Early Network Conference, Sayre, PA. April 24, 2015.

Gallen, R. (2015). Risk and Resilience: Workshop presented for Slippery Rock University. February 16, 2015.

Gallen, R. T. (2015). Advanced Training on the BDI-2. Workshop provided to The Alliance for Infants and Toddlers, Pittsburgh, PA. 6/15.

Gallen, R. T. (2014). Early Childhood Mental Health. Workshop provided to Therapeutic Early Intervention Services (TEIS), Pittsburgh, PA. 9/14

Gallen, R. T. (2014). The impact of childhood trauma: From birth to teen. Blair County Children's Roundtable Mini Summit, November 20, Holidaysburg, PA.

Gallen, R.T. (2014). Supporting Early Childhood Provider Staff with a Reflective Supervision Model. Workshop for the Ohio Department of Health. Various sites in Ohio.

Gallen, R.T., Troup, E., Hawk, J., Herman, V., and Jandrasits, D. (2014). Invited 7-hour workshop at the 11th Annual Healthy Start Symposium: Emotional Neglect and Its Effects on the Life Course. May 5, 2014. Pittsburgh, PA.

Gallen, R.T. (2014). Early Childhood Mental Health. 7-Hour workshop for BHARP. Reading, PA, May 17, 2014.

Gallen, R.T. (2014). Infant Mental Health and the Needs of Very Young Children. Invited presentation for Cambria County Early Intervention Program and Cambria County Children and Youth. March, 27, 2014.

Gallen, R., and Willford, J. A. (2013). Infant brain architecture: Building the future. Invited keynote at the Pennsylvania Early Intervention Technical Assistance Conference, *Brain Development across the Life Span*, October 29, 2013.

Gallen, R. (2013). Promoting infant development through high quality relationships. Invited talk at the Pennsylvania Early Intervention Technical Assistance Conference, *Brain Development across the Life Span*, October 29, 2013.

Gallen, R. T. (2013). Goodness of Fit: Individual Differences and Attachment. Workshop provided to Therapeutic Early Intervention Services (TEIS), Pittsburgh, PA. 12/13

Carpenter, M., Walsh, M., and Gallen, R. (2013). Infant Mental Health in Pennsylvania Update. Presentation at the 5th Annual Pennsylvania Infant Mental Health Conference, October 18, 2010 at the University of Pennsylvania, Philadelphia, PA.

Schwab, D., & Gallen, R. (2012). Reflective practice. Presented to Washington County, PA for the ICSP Training Grant. June 30, 2012.

Gallen, R. (2012). Understanding abuse and neglect. Presented to Washington County, PA for the ICSP Training Grant. April 27, 2012.

Gallen, R. (2011). Building collaborative relationships with families. Presented to Washington County, PA for the ICSP Training Grant. December 3, 2011.

Gallen, R. (2011). Early childhood mental health. Presented to Washington County, PA for the ICSP Training Grant. November 10, 2011.

Gallen, R. (2011). Observing young children and caregiver relationships in early intervention. Presented for the Alliance for Infants and Toddlers, September 21, 2011. Allegheny County, PA.

Dalton, D., Gallen, R., & Salazar, R. (2011). Reflective supervision project highlights. Invited presentation for Pennsylvania Early Intervention Technical Assistance, Harrisburg, PA. October, 2011.

Gallen, R. & Walsh, M. (2011). Pennsylvania early childhood mental health update. Presented at the 3rd Annual Pennsylvania Infant Mental Health conference, Harrisburg, PA. October, 2011.

Gallen, R. (2011). Early Childhood Mental Health in Pennsylvania. Invited speaker at the Success by 6 8th Annual Symposium, Erie, PA, October 7, 2011.

Gallen, R. (2011). Introduction to Infant Mental Health. Invited presentation to the Pennsylvania Early Intervention Technical Assistance Leadership Bureau. April, 2011. Harrisburg, PA.

Gallen, R. (2011). Introduction to Reflective Supervision for Early Intervention/Early Childhood Supervisors. Presentation for Pennsylvania Early Intervention Technical Assistance. March 21, 2011. Harrisburg, PA.

Gallen, R. (2010). Social-emotional development in young children: Research Update. Invited talk at the Pennsylvania Summer Behavior Institute, July 15, 2010. Lancaster, PA.

Gallen, R. (2010). Emotion coaching with young children. Invited talk to Family Pathways, May 12, 2010. Butler, PA.

Gallen, R. (2010). Development Gone Awry: Psychopathology in early childhood. Invited talk to the Pennsylvania Department of Education, April 8, 2010. Hershey, PA.

Gallen, R. (2010). Early Childhood Mental Health: So what? Who cares? Invited talk to the Pennsylvania Department of Education, April 8, 2010. Hershey, PA.

Gallen, R. (2010). Infant Mental Health in Pennsylvania Update: Sustainability and Accountability. Presentation at the 2nd Annual Pennsylvania Infant Mental Health Conference, October 23, 2010 at the University of Pennsylvania, Philadelphia, PA.

Gallen, R. T. (2010). The transition for Early Intervention to Mental Retardation Services. Invited presentation for the Allegheny County Department of Human Services Office of Intellectual Disabilities, May, 2010.

Gallen, R. T., (2009) "Infant and Early Childhood Mental Health" Invited presentation at Grand Rounds, Children's Hospital of Pittsburgh, Pittsburgh, PA, October 15, 2009.

Gallen, R. T., (2009) "Infant Mental Health: "So what? Who cares?" Invited workshop presentation at the 2009 Children's Interagency Conference at Penn State University, July 14, 2009.

Gallen, R. T., (2009). "Infant Mental Health: "So what? Who cares?" Invited workshop presentation at the 2009 Juniata College Conference, June, 2009.

Gallen, R.T. (2009). Infant Mental Health: "So what? Who cares?" Invited Keynote presentation at the Building Block Conference, Greensburg, Pennsylvania, May, 2009.

Gallen, R. T. (2008). Infants and Toddlers: How do we relate? Invited 8-hour continuing education workshop provided for the Pennsylvania Early Learning Keys to Quality, Erie, PA, 6/14/08.

Gallen, R. T. (2008). Principles of Infant Mental Health. Invited workshop provided to the Children's Institute, Pittsburgh, PA. 4/5/08

Gallen, R. T. (2008). Infant Mental Health. Workshop provided at Chatham University for the Graduate Reunion, Pittsburgh, PA. 5/17/08

Gallen, R. T. (2007). Improving Social-Emotional Developmental through Evidence Based Play, Invited two-hour Workshop provided to early Childhood Teachers sponsored by PAEYC, Pittsburgh PA10/9/07

Gallen, R. T. (2007). Training in Infant Mental Health. Invited workshop provided to COTRAIC Early Head Start, Greentree, PA. 10/26/07

Gallen, R. T. (2007). Diagnosis in Infant and Toddlers. Invited workshop provided to Focus on Renewal for the SET program, McKees Rocks, PA. 11/16/07

Gallen, R.T. (2007). The Vineland Adaptive Behavior Screener. Invited workshop provided to Allegheny County Department of Human Services, April 27, Chatham College, PA.

Gallen, R. T. (2007). Why we hold a crying baby. Workshop provided to Early Childhood teachers and staff sponsored by PAEYC, presented with inaugural students in the Infant Mental Health Certificate program, Pittsburgh, PA. 12/10

Gallen, R. T. (2006). Parent-Child Interactions: How to improve your child's self-esteem and behavior through play. Presentation for the Carriage House Child care Center, Pittsburgh, PA.

Gallen, R. T. (2006). The Battelle Developmental Inventory- 2nd edition. Workshop presented to Intermediate Unit 8, Altoona, PA. January 2006.

Gallen, R. T. (2002). Behavioral Play Therapy: Working with parents as co-therapists. Continuing Education workshop presented to Wraparound Providers including Therapeutic Support Staff and Mobile Therapists, Sharon, Pennsylvania.

Gallen, R. T. (2001). Behavioral parent training: Working with parents as co-therapists. Continuing education workshop presented by the Center for Applied Psychology, Indiana University of Pennsylvania, Indiana Pennsylvania.

Gallen, R. T. (1999). Teaching at a small liberal arts college. Presented to graduate students at the University of Kentucky, Lexington, Kentucky.

Gallen, R. T. (1997). Objective assessment of child behavior and personality. Presentation to practicum students at the Cincinnati Center for Developmental Disabilities, Cincinnati, Ohio.

Gallen, R. T. (1996). Psychological assessment of Pervasive Developmental Disorder and Mental Retardation in children. Presentation at Harris County Psychiatric Center, Houston, TX.

Gallen, R. T., & Simmons, J. R. (1995). Acquaintance rape. Presentation and discussion of issues concerning acquaintance rape with freshmen students enrolled at the University of Kentucky.

Gallen, R. T. (1995). Applying to graduate school in clinical psychology. Educational workshop presented to undergraduate students at the Jesse G. Harris Psychological Services Center.

Gallen, R. T. (1994). Scoring and interpretation of the MMPI-2. Educational workshop presented to undergraduate students at the Jesse G. Harris Psychological Services Center.

Gallen, R. T. (1994). Scoring and interpretation of the SCL-90-R. Educational workshop presented to undergraduate students at the Jesse G. Harris Psychological Services Center.

Gallen, R. T. (1994). Treatment of Borderline Personality Disorder. Clinical Case Conference presented at the University of Kentucky.

Gallen, R. T. (1993). Behavioral and cognitive-behavioral treatments of behavior disorders in children. Educational workshop for undergraduate students at the Psychological Services Center.

Recent Conferences and Trainings Attended

- Zero to Three 29th Annual Conference, Hollywood, FL October, 2019.
- The 10th Annual Pennsylvania Infant Mental Health Conference, Pittsburgh, Pennsylvania, August 2018.
- Zero to Three 28th Annual Conference, Denver, CO, October, 2018.
- The 9th Annual Pennsylvania Infant Mental Health Conference, Harrisburg, Pennsylvania, October 2018.
- World Association of Infant Mental Health (WAIMH) Bi-Annual Congress, Rome, IT, May, 2018.
- Zero to Three 27th Annual Conference, San Diego, AA, November 28-December 1, 2017.
- The 8th Annual Pennsylvania Infant Mental Health Conference, Philadelphia, Pennsylvania, October 2017.
- Zero to Three 26th National Training Institute, New Orleans, LA, December 2016.
- Pediatric Provider Integrated Care Conference: Linking behavioral health and physical health to enhance wellness for young children. Pittsburgh Children's Hospital, September 26, 2016.
- Neurons to Neighborhoods, Carnegie Mellon University, Pittsburgh, PA. September 20, 2016.
- World Association of Infant Mental Health (WAIMH) Bi-Annual Congress, Prague, CZ, May 29-June 2, 2016.
- Zero to Three 25th National Training Institute, Seattle, WA, December 2-6, 2015.
- The 7th Annual Pennsylvania Infant Mental Health Conference, Pittsburgh, Pennsylvania, October 2015.
- 2015 Developmental Affective Neuroscience Symposium, University of Pittsburgh, October 7-8, 2015.
- The Leading Edge of early Childhood Education, Harvard University, Attended via invitation for PA Department of Welfare Race to the Top Challenge Grant, December, 12 2014.
- The 6th Annual Pennsylvania Infant Mental Health Conference, Harrisburg, Pennsylvania, October 2014.
- Circle of Security Training, June 10-13, 2014, Harrisburg, PA
- Professional Ethics, Boundaries, and Social Media: 6 CE Hours in Ethics, Washington County, May, 2014.

- Zero to Three 24th National Training Institute, San Antonio, TX, December, 2013.
- The Neurobiology, Impact and Treatment of Childhood Trauma, Washington County Children and Youth Services, December, 2 2013.
- The 5th Annual Pennsylvania Infant Mental Health Conference, Philadelphia, Pennsylvania, October 2013.
- Zero to Three 26th National Training Institute, Los Angeles, CA, November, 2012.
- Developmental Affective Neuroscience, University of Pittsburgh, November, 2010.
- World Association for Infant Mental Health Bi-Annual Congress, Cape Town, South Africa, April 17-21, 2012.
- The 4th Annual Pennsylvania Infant Mental Health Conference, Pittsburgh, Pennsylvania, October 2011.
- Zero to Three 25th National Training Institute, December, 2011.
- The 3rd Annual Pennsylvania Infant Mental Health Conference, Harrisburg, Pennsylvania, October 2011.
- Building Better Futures: Altoona, PA, 7/11.
- Delaware Valley Association for the Education of Young Children 2011 Early Childhood Conference. Philadelphia, PA, May, 2011.
- Zero to Three Leaders for the 21st Century Fellows Meeting, Washington, D.C. 4/11.
- Zero to Three Scientific Meeting, Washington, D.C., 4/11.
- Introduction to the PLAY Project, Harrisburg, PA, 4/11.
- Introduction to Reflective Supervision for Early Intervention/Early Childhood Supervisors. Harrisburg, PA, 3/11.
- Zero to Three 24th National Training Institute, Phoenix, AZ, 12/10.
- The 2nd Annual Pennsylvania Infant Mental Health Conference, University of Pennsylvania, Philadelphia, PA, October 22-23, 2010.
- Zero to Three Leaders for the 21st Century Fellows Meeting, Washington, D.C., September, 2010.
- Zero to Three Scientific Meeting, Washington, D.C., April, 2010.
- Zero to Three 23rd National Training Institute, Dallas, TX, 12/09.
- Zero to Three Leaders for the 21st Century Fellows Meeting, Annapolis, MD, 10/8-10/10/09.
- The 1st Annual Pennsylvania Infant Mental Health Conference, Chatham University, Pittsburgh, PA, July 25-26, 2009.
- Zero to Three 23rd National Training Institute, Los Angeles, CA, 19.5 hours workshop attendance 12/4-12/8/08.
- Early Childhood Training Course, Basic Course on the DIR/Floortime Model, Certificate of Mastery, June, 10, 2008
- Orientation to High Fidelity Wraparound. Training provided by the Youth and Family Training Institute, Pittsburgh, PA. 4/10/08.
- American Psychological Association, August 2007, San Francisco, CA.
- Michigan-Association for Infant Mental Health 30th Anniversary Conference, May 6-8, 2007, Ann Arbor, MI
- PATTAN Training for Early Intervention, Pittsburgh PA- 7 hours, 9/13/07

- Zero to Three 22nd National Training Institute, Orlando Florida, 17.5 hours workshop attendance 11/29-12/2/07
- Infant-Toddler Mental Health Symposium, 2-day workshop sponsored by the Department of Public Welfare of the Commonwealth of Pennsylvania, Pittsburgh, PA 12/13-12/14/07
- Trauma Informed Care. One day work-shop sponsored by the PA Department of Welfare, Mt. Lebanon, PA.
- DC0-3R Training. Office of Child Development, Pittsburgh, PA 10/6/07
- Zero-to-Three 21st National Training Institute, November 30, 2006 to December, 3, 2006, Albuquerque, New Mexico.
- Growth in Connection: Relational-Cultural Perspectives on Health and Healing. Presented by Dr. Maureen Walker, Chatham University, Pittsburgh, PA. 5/10/06.

Professional Affiliations

- Pennsylvania Association for Infant Mental Health
- World Association of Infant Mental Health
- ZERO TO THREE Member
- Pennsylvania Licensed Professional Psychologist

Other Professional Activities

- Coordination with Ohio Department of Health to create 1-year training of lead supervisors in early childhood systems in Reflective Supervision (June 2020-May 2021).
- Selected by Riverside Publishers as expert trainer for the Battelle Developmental Inventory- 3 (Due September, 2020)
- Created the online Foundations of Infant Mental Health course at the University of Pittsburgh eligible for PQAS training hours in Pennsylvania (Spring, 2020)
- Invited reviewer for the ZERO TO THREE's Fellows Selection Committee (2020)
- Invited reviewer for the ZERO TO THREE's Annual Conference (2020)
- Clinical Reviewer for the Battelle Developmental Inventory- Third Edition, December 2019
- Invited reviewer for the ZERO TO THREE's Annual Conference (2019)
- Certified as a trainer for The Growing Brain Curriculum by Zero to Three (October, 2019).
- Invited reviewer for the ZERO TO THREE's Annual Conference (2018)
- Invited reviewer for the ZERO TO THREE's Annual Conference (2017)
- Invited reviewer for the ZERO TO THREE's Annual Conference (2016)
- Invited reviewer for the ZERO TO THREE's Critical Competencies for Early Childhood Educators (2015)
- Invited reviewer for the ZERO TO THREE's Annual Conference (2015)
- Invited reviewer for the Home Visiting Rating Scale-II for Brooks Publishers (2015)
- Invited reviewer for proposals to the ZERO TO THREE National Training Institute (2011-present)

- ZERO TO THREE Conference Organizing Committee (2012-2014)
- Invited reviewer for the ZERO TO THREE's Annual Conference (2014)
- Invited reviewer for the ZERO TO THREE's Annual Conference (2013)
- Invited reviewer for the ZERO TO THREE's Annual Conference (2012)
- Invited Reviewer for state policy documents for Pennsylvania Department of Welfare (2009 to present)
- Invited Reviewer for International Journal of Anxiety, Stress and Coping (2004)
- Site Coordinator for American Guidance Systems Re-standardization Project for the Vineland Adaptive Behavior Scales (2003-2004)
- Site Coordinator for American Guidance Systems Re-standardization Project for the BASC (2004)
- Invited Reviewer for Hansell & D'amour (2004). Abnormal Psychology
- Site Coordinator for Riverside Publishers Re-standardization Project for the Battelle Developmental Inventory- Second Edition (2003-2004)
- Invited Reviewer for International Journal of Anxiety, Stress and Coping (2003)
- Invited consultant for Santrock (2002). Psychology
- Invited consultant for Santrock (2001). Psychology.
- Invited consultant for Rosnow, R. L., & Rosnow, M. (2001). Writing Papers in Psychology, Fifth Edition. Wadsworth: Toronto, Ontario.

Previous Positions

- **Director of the Programs in Infant Mental Health** 2007-2016
Chatham University, Pittsburgh, Pennsylvania
Duties: Developed and direct three Low-Residency Hybrid Programs in Infant Mental Health; the Masters of Science in Infant Mental Health Counseling (60 credit), Masters of Science in Infant Mental Health (36 credit), and the Certificate in Infant Mental Health (18 credit). Built and sustained collaborative relationships between Chatham University and faculty from Magee Women's Hospital, Western Psychiatric Institute and Clinic of UPMC, and University of Pittsburgh Early Head Start Family Foundations. Perform all aspects of program development and management including supervising adjunct faculty, running faculty meetings, student recruitment, budgets, scheduling courses, student advising, and teaching on-line courses.
- **Director of the Program in Infant Toddler Development** 2014-2016
Chatham University, Pittsburgh, Pennsylvania
Duties: In collaboration and with the financial support of the Pennsylvania Office of Child Development and Early Learning, developed the undergraduate online Infant Toddler Development Completer program for Early Care Educators in Pennsylvania. In coordination with the Chatham University Department of Education, ITD offers discounted college credits and once per semester professional development opportunities for EC educators.

- Associate Professor of Psychology** 2004-2016
 Chatham University, Pittsburgh, Pennsylvania
Duties: Teach graduate courses in the IMH and Master's of Science in Counseling Psychology Programs. Advisor to all IMH and MSCP + IMH students.

February, 2011 **President of the Pennsylvania Association for**
To **Infant Mental Health (PA-AIMH)**
January, 2013 Duties: Established PA-AIMH as a 501.c.3 non-profit organization to
 promote the professional development of providers in Pennsylvania
 to support the social-emotional development of young children and
 their caregivers.

July 1, 2004 **MSCP Field Placement Coordinator**
To **Chatham University**
June 2008 Duties: Coordinated all aspects of Field Placement for
 the Master's of Science in Counseling Psychology Program. Developed
 and maintained contact with sites, conducted on-site visits each
 semester, monitored student progress, developed policy and
 procedures for Field Placement, handled student/site issues.
 Increased field site opportunities from 69 to 143 sites. Developed
 Field Placement manual, revised forms and policy yearly, advised all
 MSCP students regarding Field Placement, held large group meetings
 each semester, placed forms and site listing on-line.

August, 2000 **Assistant Professor of Psychology**
To **Indiana University of Pennsylvania**
August, 2004 Indiana, Pennsylvania
Duties: Teach graduate and undergraduate courses in General
 Psychology, Abnormal Psychology, Assessment I, & Family Therapy.
 Family Clinic Director. Supervision of Doctoral student candidate's
 doctoral projects. Supervisor for undergraduate Honor's projects.
 Clinical Training Committee, Chair for the Recruitment and Retention
 Committee. Member psychology department Internal Review Board.

August, 1998 **Assistant Professor of Psychology**
to **Georgetown College**
August, 2000 Georgetown, Kentucky
Duties: Teach undergraduate courses in General Psychology,
 Abnormal Psychology, Health Psychology, Fieldwork in Applied
 Psychology, Appraisal and Psychotherapy. Advise undergraduate
 students. Academic Support Committee. Psi Chi faculty advisor.
 Practicum supervisor.

November, 1999 **First Steps Provider**
To Bluegrass Region, Kentucky
August, 2000 Duties: Provide primary evaluation, consultation, and behavior therapy for children 0 to 3-years of age with developmental delay.

Clinical Training Experiences

September, 1997 **Post-doctoral Fellowship**
to **Cincinnati Center for Developmental Disorders**
August, 1998 **Cincinnati Children's Hospital Medical Center**
Cincinnati, Ohio

July, 1996 **Pre-doctoral Internship Training**
to **University of Texas Health Science Center**
June, 1997 **University of Texas Medical School**
Houston, Texas
Training Rotations:
Harris County Psychiatric Center
University of Texas Mental Sciences Institute
The Child & Family Study Center, Division of Child & Adolescent Psychiatry
University of Texas Pediatrics, Department of Neuropsychology

February, 1996 **Clinical Psychology Intern**
to **Infant-Toddler Evaluation Center**
May, 1996 Lexington, Kentucky

August, 1995 **Maternal and Child Health Leadership Trainee**
to **Interdisciplinary Human Development Institute**
June, 1996 Lexington, Kentucky

August, 1995 **Psychology Intern**
to **Counseling and Testing Center**
May, 1996 **University of Kentucky**
Lexington, Kentucky

June, 1995 **Lead Counselor**
to **Western Psychiatric Institute and Clinic**
August, 1995 **Summer Treatment Program for Adolescents with ADHD**
Pittsburgh, Pennsylvania

January, 1995 **Psychology Intern**
to **Charter Ridge Behavioral Health System**
May, 1996 Lexington, Kentucky

August, 1992
to
June, 1996 **Student Therapist**
Jesse G. Harris Psychological Services Center
Lexington, Kentucky

June, 1994
to
May, 1995 **Assistant Director**
Jesse G. Harris Psychological Services Center
Lexington, Kentucky

September, 1993
to
July, 1994 **Mental Health Associate**
Graham B. Dimmick Child Guidance Service
Lexington Kentucky

June, 1993
to
August, 1993 **Lead Counselor**
Western Psychiatric Institute and Clinic
Summer Treatment Program for Children with ADHD
Pittsburgh, Pennsylvania

August, 1992
to
May, 1993 **Psychology Affiliate**
Eastern State Hospital
Lexington, Kentucky

June, 1992
to
August, 1992 **Psychology Intern**
Veterans Administration Hospital
Lexington, Kentucky