

Curriculum Vitae

Myrna J. Glick, Ph.D., FABPS

Licensed Psychologist

Specializing in Clinical and Forensic Psychology

798 Cass Street, Suite 202

Monterey, CA 93940

831-646-9330

FAX 831-649-5070

CA License #PSY 18615

NJ License #SI 001213 (inactive)

EIN#830349027

Fellow, American Board of Forensic Psychology

Certificate of Professional Qualification #1346-Allows Licensing in most U.S.
States and Canadian Provinces

PROFESSIONAL EXPERIENCE:

May, 2003 – Present

Director, Assessment and Psychotherapy Center of the Monterey Peninsula

As of May 2003, the writer broadened her professional activities by assuming responsibility for the Assessment and Psychotherapy Center of The Monterey Peninsula. Under her direction, the Center offers Psychoeducational Evaluation for a great variety of learning disabilities, Neuropsychological Evaluation for traumatic brain injury, Psychodynamic Evaluation to establish differential diagnosis of emotional difficulties and forensic psychological services such as Expert Witness testimony. In addition, Dr. Glick provides psychotherapy for children, adolescents, adults and families. The Center has a long history in providing pre-employment evaluations for law enforcement officials, firefighters and other public service personnel. Dr. Glick is a frequent consultant to schools, hospitals and public service agencies.

February 2002 – April 2003

Licensed Psychologist in Private Practice, Monterey, CA

Having earned a California license, the writer established a new practice utilizing her many years of experience, with much the same expertise and range.

1977 – 2001

Licensed Psychologist in Private Practice, Pompton Plains, NJ 07444

Independent practitioner offering services to the public. Includes individual and group psychotherapy with children, adolescents and adults; psychoeducational evaluation; personality assessment, behavior modification; cognitive psychotherapy; educational consultation; supervision of psychologists applying for licensure; consultant to other therapists on techniques with children; consultant to college peer counseling program; expert witness and forensic examiner on issues relating to psychotherapy, school placement, adoption, child abuse, psychology in education and child custody. Service to clients aged three to eighty-three. Extensive experience with victims of abuse, custody issues, psychological issues related to chronic illness, children who have lost a parent through death, children of divorce, adopted children. eating disorders and adolescent issues. Speaker to parent and professional groups on behavior modification techniques, parenting, self-esteem and other issues related to psychology. Close collaborator for twenty years with Norman Ladov, M.D., partner and Director of Child Inpatient Psychiatric Center, inpatient child and adolescent unit at St. Clare's Hospital, Denville, NJ.

1969-1985

Chairperson of Child Study Team and Chief Psychologist, Franklin Lakes Public Schools, Franklin Lakes, NJ - Complete responsibility for initiating, organizing, supervising and coordinating activities of multi-disciplinary professional team serving three elementary schools, one middle school and one parochial school. In-depth experience in supervising and conducting educational and psychotherapeutic programs for children experiencing educational and/or emotional difficulties. Provided individual and group psychotherapy within the schools. Consultant to teachers,

school administrators, private schools, psychotherapists and other professionals in a regional special education consortium involving eleven northern New Jersey school systems. Trained psychological interns for Columbia University, New York University, Fairleigh Dickinson University and Seton Hall University. Advisor to community action groups. Supervised special education classes. Represented psychologists to special education consortium.

Supervisor: John A. Manz, Superintendent of Schools

Regional Supervisor: Henry W. Hogue, Ed.D., Licensed Psychologist

1975 – 1976

Post-doctoral Trainee in Psychotherapy, Pascack Mental Health Center, Park Ridge, NJ -

Supervised experience in treating a wide range of psychological disorders, including anorexia, antisocial behavior, depression, marital difficulties. Worked primarily with adults and adolescents.

Supervisor: Lawrence Randolph, Ph.D., Chief Psychologist

1969

Psychologist Intern, Clinic for Mental Health Services, Paterson, NJ –
Supervised training in diagnosis and psychotherapy with children. Treated children with autism, separation anxiety, depression and oppositional defiant disorder.

Supervisor: Lawrence Randolph, Ph.D., Chief Psychologist

1967-1968

Psychologist Trainee, Psychological Consultation Center, Teachers College, Columbia University and New York City Public Schools –Practicum under supervision in psychoeducational diagnosis and treatment of children. Worked with underprivileged children exhibiting neurological dysfunction, emotional disturbance, dyslexia and adjustment disorders.

Supervisors: Florence Halpern, Ph.D., Licensed Psychologist, author
George Frank, Ph.D., Licensed Psychologist

1967

Psychological Examiner, The Guidance Center, Paterson, NJ – Administered intelligence tests under supervision to adults and children referred for evaluation by New Jersey Rehabilitation Commission. Evaluated clients with physical handicaps, neurological dysfunction, psychosis, antisocial disorders, dyslexia.

Supervisor: Leonard Kaplan, Licensed Psychologist

EDUCATION:

Ph.D., Psychology, Teachers College, Columbia University, 1975.

M.A., Psychology, Teachers College, Columbia University, 1967.

B.A., Elementary Education, Summa Cum Laude, Valedictorian, William Paterson University, 1966.

CERTIFICATION:

Licensed Psychologist, State of California, #PSY 18615, granted 2002
Licensed Psychologist, State of New Jersey, #SI0001213, granted 1977.
Certificate of Professional Qualification in Psychology, No. 1346, granted 2001
Diplomate, American College of Forensic Examiners, granted 1998
Fellow, American College of Forensic Examiners, granted 2007
Permanent New Jersey Certificate in School Psychology, granted 1969
Permanent New Jersey Teaching Certificate, grades K-8, granted 1966

MEMBERSHIP HEALTH CARE ORGANIZATIONS

Community Health Plan
Horizon Blue Cross and Blue Shield of New Jersey
One Health Plan

HONORS:

Awarded three consecutive traineeships for graduate training in psychology by the National Institutes of Mental Health
Elected to Psi Chi, honor society in psychology
Elected to Kappa Delta Pi, honor society in education
Life Member, Who's Who
Member, Who's Who Among American Women

PROFESSIONAL ASSOCIATIONS:

American Psychological Association
California Psychological Association
Monterey Bay Psychological Association, Forensic Chairperson
American College of Forensic Examiners
New Jersey Psychological Association
National Education Association
New Jersey Education Association

PUBLICATIONS:

Difficulty levels of teachers' language in classes grouped by ability. (Teachers College Papers In Psychology and Education, I). New York: Teachers College, Columbia University, 1968.

Do teachers modify the difficulty of their language for different ability groups?
Ph.D. Dissertation, Teachers College, Columbia University, 1975.

RESEARCH INTERESTS:

Role of parental age as a causative factor in learning disabilities.
Psychotherapy outcomes with children and adolescents.
Effectiveness of medication in treating central auditory dysfunction.
Growth and its relationship to children's mental health

Myrna J. Glick, Ph.D.
Clinical and Forensic Psychologist
798 Cass Street, Suite 202
Monterey, CA 93940
831-646-9330
FAX 831-649-5070

N. J. License No. SI 01213 (inactive)
CA License No. PSY 18615

Fellow, American Board of Psychological Specialties in Forensic Psychology

EXPERIENCE IN FORENSIC PSYCHOLOGY

- 1978 Appeared as witness before Bergen County, New Jersey criminal grand jury in child abuse case where parental behavior led to psychosocial dwarfism (i.e., failure to grow due to emotional issues). Result: Child was removed from parents, placed with foster family, subsequently adopted by the foster family and grew to normal height within one and one-half years.
- 1978 On behalf of my client, an eleven-year-old child, submitted reports to attorneys as to the emotional impact on her of burns she suffered as the result of an accident in a relative's home. Result: Child received a substantial settlement from her relative's homeowner's insurance.
- 1980 Served as consultant to an attorney representing on appeal a man who had been convicted of sexually abusing his three-year-old daughter. The attorney asked the writer to review the transcript and advise him whether the judge had used undue influence in interviewing the child when he offered her an ice cream cone to "tell the truth." My opinion was that the judge had led the child by the inducement and the manner in which he had questioned her. Result: My report was part of a team process, which succeeded in overturning the original verdict.
- 1982-1985 On behalf of the school district by which I was employed as Chairman of the Child Study Team, made several appearances as an expert witness before New Jersey Administrative Law Courts on issue of appropriate placement of child with severe hearing impairment. Result: Child remained in a regular class, but received intensive special education.
- 1985 Appeared as expert witness before Superior Court of New Jersey on behalf of adoptive parents of infant whose natural grandparents sought custody on grounds that they were the psychological parents of the child. Result: Child remained with adoptive parents.

- 1985 Appeared as expert witness before New Jersey Administrative Law Court on behalf of a school district, which was attempting to denure a teacher who had threatened her preschool students with a butcher knife. Result: Teacher lost the right to teach in the State of New Jersey.
- 1986 Appeared as expert witness before Superior Court of New Jersey on behalf of the adoptive parents in a contested adoption in which the birth mother changed her mind after relinquishing the child. Result: Adoptive parents retained custody of the child.
- 1987 Testified on behalf of parents in a deposition relating to their liability case against the school district in which his preschool teacher had threatened their child with a knife. Result: School district settled with the parents for a large sum of money.
- 1988 Rendered written opinion to the court on behalf of foster parents who wished to adopt the child of a mother institutionalized for schizophrenia, the mother having refused to release the child for adoption. Result: Foster parents, who had cared for the child for two years, were allowed to adopt her.
- 1989 Appeared as expert witness before Administrative Law Court on issue of whether my client was entitled to receive benefits from the New Jersey Division of Developmental Disabilities when such benefits had been denied. Result: Client received benefits appropriate to her needs.
- 1993 Appeared as expert witness before Administrative Law Court on behalf of parents of handicapped, very violent child (my former client) on issue of whether he was entitled to residential placement at the expense of the local school district. Result: Child was allowed to remain in residential placement at the joint expense of the local school district and the Division of Family Services.
- 1994 Appeared as witness before Superior Court of New Jersey on behalf of my client, a nine-year old child who wished to desist visitation with her emotionally abusive father. Result: Visitation was ceased pending the father's participation in psychotherapy to be followed by therapeutic visitations in the presence of a licensed psychologist. However, the father never availed himself of this professional assistance.
- 1995 Appeared as expert witness before Superior Court of New Jersey, functioning as an independent evaluator in a custody battle between divorcing parents. Result: The decision of the court coincided essentially with the recommendations rendered.
- 1998 Functioned as advocate for client who had applied for disability retirement from both the State of New Jersey (for which she was an employee) and Social Security. Result: Client received full disability retirement benefits.
- 1998-1999 Served as court appointed psychotherapist to father of two children who had refused to have overnight visitations with him for two years. Result: Regular visitations were resumed, with partial satisfaction on both sides and to the satisfaction of the judge.

- 1998-2000** Served as psychotherapist and forensic consultant to a young retarded man who had been sexually abused by his tutor for a number of years. Inasmuch as this is an ongoing case that was transferred to another forensic psychologist, the writer may return to New Jersey briefly to testify in the case when it comes to trial.
- 1999** Performed custody evaluation and mediation between unmarried parents of a two-year-old child who became hysterical whenever her father attempted visitation with him and his extended family. The child's mother had brought court action with the intention of ending paternal visits. Result: With counseling to both parents and mediation, the child developed a positive reaction to paternal visitation. The issue was resolved to the complete satisfaction of both parents and the court.
- 2003** Evaluated individual who claimed brain damage as a result of worksite exposure to toxic materials. Result: Established on a psychological basis that client had suffered significant brain trauma; case still under medical evaluation pending possible suit.
- 2003** Evaluated individual suffering from dual diagnosis disorders, plus learning impairment to determine most appropriate sentence following a serious legal violation. Result: Client was remanded to a treatment program rather than incarceration.
- 2003** Testified at deposition on behalf of a former client who suffered serious physical and mental trauma as a result of an automobile accident. Result: Case settled in favor of client to the extent that she no longer has to work for a living.
- 2006** Testified at deposition on behalf of individual involved in an automobile accident that resulted in traumatic brain injury involving major changes in cognitive functioning, family relationships and work performance. Result: Case settled out of court to client's satisfaction.
- 2006** Evaluated learning abilities of public employee who occupied a position for which he had been well trained, but, due to several learning disabilities, who was unable to pass qualifying examinations after several attempts. Trained individual in methods of studying this very extensive and difficult material and made recommendations to employer for reasonable accommodations. Result: Client allowed accommodations.
- 2006** Re-evaluated business owner who was no longer able to operate his enterprise as the result of a stroke. Although he carried three forms of disability insurance, on the basis of a neuropsychological evaluation completed by another professional, he was denied benefits by two of the three companies. Result: Benefits restored, client reimbursed for the cost of re-evaluation.
- 1985-present** Functioned as an advocate in many instances for children and adolescents who had been denied special education services by their school districts. Result: No case

ever went to court, inasmuch as in each case the matter was decided in favor of the child.

2003-present

Conducted evaluations of many individuals presenting with unusual syndromes, traumatic brain injury or those facing legal issues requiring personality assessment . This work has involved extensive consultations with medical and legal experts.

2003-present

Conducted numerous psychological evaluations of individuals applying for positions as police, correctional, border patrol or fire control officers. Also consulted with police departments regarding employees whose outside activities cast doubt on their fitness for duty.