

James Cassidy, Psy.D./MBA

PROFESSIONAL EXPERIENCE

- | | | |
|------------------------------|--|-------------------|
| 2003 – Present | Private Practice | Ridgewood, NJ |
| | <ul style="list-style-type: none">• Conduct child custody evaluations• Work with families/children who are struggling with the emotional impact of divorce• Work in individual and family therapy with victims of sexual abuse | |
| May 2007 – Present | Edna Mahan Correctional Facility for Women | |
| | Forensic Mental Health Clinician | Clinton, NJ |
| | <ul style="list-style-type: none">• Provide psychotherapy and evaluations for female inmates• Supervise permit holders who are pursuing licensure for psychology in N.J.• Supervise doctoral interns completing internship in forensic psychology• Conduct psychological testing with inmate population for the purposes of diagnostic clarification and treatment planning | |
| May 2005 – Present | Families and Communities Together – Union County CMO | |
| | Psychologist | Mountainside, NJ |
| | <ul style="list-style-type: none">• Complete psychological evaluations on high-risk adolescents for the purposes of treatment planning, residential placement and diagnostic clarification. | |
| June 2006 – Present | Hudson Partnership – Hudson County CMO | |
| | Psychologist | Secaucus, NJ |
| | <ul style="list-style-type: none">• Complete psychological evaluations on high-risk adolescents for the purposes of treatment planning, residential placement and diagnostic clarification. | |
| August 2010 – Present | Caring Partners – Morris and Sussex County CMO | |
| | Psychologist | Mt. Arlington, NJ |
| | <ul style="list-style-type: none">• Complete psychological evaluations on high-risk adolescents for the purposes of treatment planning, residential placement and diagnostic clarification. | |
| March 2011 – Present | Circle of Care – Passaic County CMO | |
| | Psychologist | Woodland Park, NJ |
| | <ul style="list-style-type: none">• Complete psychological evaluations on high-risk adolescents for the purposes of treatment planning, residential placement and diagnostic clarification. | |

Sept. 2009 – April 2012 Center for Family Guidance

Mental Health Parole Evaluator Marlton, NJ

- Perform pre-parole evaluations on incarcerated offenders
- Perform risk assessments on sexual offenders to determine their amenability for parole and their risk for release to the community

2004 – 2007

The Audrey Hepburn Children's House at Hackensack University Medical Center – Northern Regional Diagnostic Center for Child Abuse and Neglect

Psychologist II Hackensack, NJ

- Supervise and review court-ordered forensic team assessments
- Function as a senior psychologist in the review of other licensed clinicians in professional practice
- Work as Case Manager overseeing the functioning of a team forensic evaluation
- Perform individual/family therapy with a focus on the treatment of child physical, emotional or sexual abuse

2000 – 2004

Bergen Family Center

Hackensack, NJ

Director of Court Services

- Supervised Court Services staff of psychologists, psychiatrists, and social workers
- Performed court-ordered evaluations and testify to the court professional recommendations
- Performed court-ordered substance abuse evaluations for adjudicated offenders
- Performed court-ordered family mediation with divorcing couples
- Conducted psychotherapy for the treatment of childhood sexual abuse

EDUCATION

1995 – 2000

Widener University

Chester, PA

Doctoral program in clinical psychology/ Masters of Business Administration

Areas of concentration in doctoral program: forensic psychology, organizational psychology, and group psychotherapy

1991 – 1994

Rutgers University

New Brunswick, NJ

Bachelor of Arts in Psychology

1989 – 1990

SUNY New Paltz

New Paltz, NY

DOCTORAL INTERNSHIPS

1999 – 2000

Valley Forge Military Academy & College Wayne, PA

- Counseled cadets in the academy's Achievement Center
- Conducted psychological and psychoeducational testing batteries
- Facilitated on-campus workshops for cadets and faculty

1998- 1999	Integra, Inc. (Managed behavioral health care firm)	King of Prussia, PA
	<ul style="list-style-type: none">• conducted financial analysis of the <i>managed health care</i> organization• Developed clinical pathways for effective provider treatment• Completed clinical intakes	
1997 – 1998	Crozer-Chester Medical Center	Upland, PA
	<ul style="list-style-type: none">• Facilitated group psychotherapy in an adult inpatient psychiatric unit with dually diagnosed patients• A member of the multi-disciplinary treatment team• Conducted a wide array of psychological testing batteries	
1996 – 1997	Beaver College Counseling Center	Glenside, PA
	<ul style="list-style-type: none">• Created and implemented a variety of workshops on campus• Conducted psychotherapy with college population	
1995 –1996	The Eye Institute	Philadelphia, PA
	<ul style="list-style-type: none">• Conducted psychotherapy with learning disabled children who were visually impaired• Administered psychoeducational testing on child population	

WORKSHOPS ADMINISTERED/CLASSES TAUGHT

STUDY SKILLS WORKSHOP (1995) – A workshop designed to teach university students effective study habits, organizational skills and memory techniques that will aid them in becoming academically proficient

PSYCHOLOGICAL TESTING FOR SOCIAL WORKERS (2000/2001/2002/2003) – A workshop designed to familiarize social workers with the benefits, limitations and intricacies of psychological testing

AN ORIENTATION TO COURT-ORDERED EVALUATIONS (2001/2002/2003) – A workshop designed to orient social service graduate students to court-ordered evaluations

EDUCATING CHILDREN IN THE FOSTER CARE SYSTEM – Bergen County Education Association (1/21/05)

PSYC 565: CHILD AND ADOLESCENT PSYCHOPATHOLOGY –MONTCLAIR STATE UNIVERSITY - SUMMER OF 2005

ASSESSMENT AND TREATMENT OF CHILD CUSTODY MATTERS – Bergen County Psychological Association (4/9/06)

WORKSHOPS ATTENDED

FAMILIES AND SUBSTANCE ABUSE: INTEGRATING FAMILY SYSTEMS AND ADDICTION PERSPECTIVESD (4/20/01) – Peter Steinglass, M.D., Laurie Kaplan, ACSW, Hinda Winawer, MSW

TRANSFERENCE/COURTERTRANFERENCE: IMPLICATIONS IN CLINICAL PRACTICE (5/21/01) – Eileen Henschel, CSW-R, CASC

OBJECT RELATIONS AND ATTACHMENT THEORY (7/30/01) – Theresa Aiello, Ph.D.

AN UPDATE ON THE MMPI AND MMPI-2: FORENSIC APPLICATIONS (8/11/01 – 8/12/01) – Alex Caldwell, Ph.D., Mar Janosen, Ph.D.

CULTURAL DIVERSITY WORKSHOP (8/27/01) – Isora Bosch, Ed.D.

ASSESSMENTS AND TREATMENT OF TRAUMA AND ABUSE (10/29/01) – Susan Esquilin, Ph.D.

TREATMENT ISSUES IN WORKING WITH VICTIMS OF SEXUAL ABUSE (1/14/02) – Susan Esquilin, Ph.D.

SOCIAL WORK PRACTICE AND THE LAW (2/12/02) – Lawrence Berg, Ph.D.

IDENTIFICATION AND REPORTING OF CHILD ABUSE IN NEW YORK STATE (3/4/02) – New York State Education Department

CURRENT ISSUES IN SEXUALITY EDUCATION (5/13/02) – Peggy Brick, LCSW

RESISTANCE: THE SILENT LANGUAGE OF THERAPY (5/20/02) – Janice Victor, LCSW

THE PRINCIPLES OF ART THERAPY (9/18/02) – Ani Buck, MA, ATR-BC

CHILDREN WITH SEXUAL BEHAVIOR PROBLEMS (10/2/02) – Toni C. Johnson, Ph.D.

CLINICAL WORK WITH VICTIMS OF SEXUAL ABUSE (11/4/02) – Susan Esquilin, Ph.D.

PSYCHIATRIC MEDICATION AND THERAPY (11/18/02) – Oscar Sandoval, M.D.

TREATMENT WITH VICTIMS OF SEXUAL ABUSE/ASSAULT – PART II (12/9/02) – Susan Esquilin, Ph.D.

SHORT-TERM PSYCHODYNAMIC PSYCHOTHERAPY (3/17/03) – Michael Alpert, M.D.

YOUTH EMPOWERMENT TRAINING (10/20/03) – Bonnie Berkowitz

CASE CONFERENCE OF VICTIMS OF SEXUAL ABUSE (10/27/03) – Susan Esquilin, Ph.D.

FAMILY THERAPY SYSTEMS (11/17/03) – Dave Glaser, LCSW

TEENAGE SUICIDE (1/26/04) – Harvey White, M.D.

CHILD SEXUAL ABUSE CASE CONSULTATION PROJECT (10/02 – 11/03) – Miller James, Ph.D., Pat Sermabeikian, LCSW

CHILD MALTREATMENT AND VICARIOUS TRAUMATIZATION: SELF CARE AND THE PROFESSIONAL (5/21/04) – Jon Conti, Ph.D., Marsha Heiman, Ph.D.

CORNER HOUSE ON-SITE CHILD SEXUAL ABUSE FORENSIC INTERVIEW TRAINING (6/28/04 – 6/30/04)

EYE MOVEMENT DESENSITIZATION AND REPROCESSING – Part I Training (3/3/05 – 3/5/05) – Humanitarian Assistance Programs

ATTACHMENT FOCUSED THERAPY FOR CHILDREN, ADOLESCENTS AND FAMILIES – (home study) Daniel Hughes, Ph.D.

EYE MOVEMENT DESENSITIZATION AND REPOCESSING – Part II Training (3/23/06 – 3/25/06) – Humanitarian Assistance Programs

TRAUMA-FOCUSED COGNITIVE BEHAVIORAL THERAPY – ADVANCED TRAINING (1/25/06 – 1/26/06) – Esther Deblinger, Ph.D.

COMBINED PARENT-CHILD COGNITIVE-BEHAVIORAL TREATMENT (CBT) OF CHILDREN AND FAMILIES AT-RISK FOR CHILD PHYSICAL ABUSE - (1/25/06 – 1/26/06) – Melissa K. Runyon, Ph.D., Behl, Leah, Ph.D., & Glickman, Alissa, Ph.D.

CHILD SEXUAL ABUSE CASE CONSULTATION PROJECT – ADVANCED TRAINING (3/1/06-PRESENT) – Marsha Heiman, Ph.D.

NEW JERSEY TASK FORCE ON CHILD ABUSE AND NEGLECT CONFERENCE – STRONG FAMILIES WITHIN STRONG COMMUNITIES: A MULTIFACTED APPROACH TO EMPOWERMENT (10/6/06)

ACCELERATED EMPATHIC DIALECTICAL THERAPY (AEDP) IMMERSION COURSE (5/5/11 – 5/9/11)

NORTH AMERICAN CORRECTIONAL AND CRIMINAL JUSTICE PSYCHOLOGY CONFERENCE – TORONTO, ONTARIO (JUNE 2011)