PAGE  
5
M. Ruebsamen, Ph.D.
Curriculum Vitae


MARILee G. Ruebsamen, Ph.D.
Licensed Psychologist
PSY 15068
ABBEY PsyCHOLOGICAL SERVICES
2100 Garden Rd., H-8, Monterey, CA 93940
12850 Saratoga Ave., Saratoga, CA 95070
Mindful, Compassionate, Trauma Responsive Child, Family, Adolescent; Adult Services
Consultation      Assessment       Treatment
Education

1993       Ph.D.

Clinical Psychology, Child 
1993
Predoctoral Internship. Adult & Child Guidance Center SJ, CA.            
1992
M.S.    

Clinical Psychology
            
Pacific Graduate School of Psychology (PGSP), PA, CA.

               
(now Palo Alto University, PA, CA)
1970
M.A

Education of Exceptional Children & Youth


San Francisco State University, SF, CA

1968
B.A.

Early English Literature. SFSU, SF, CA
LICENSES AND CREDENTIAL, listed Expert  
1997
  
Licensed Psychologist, CA Board of Psychology, PSY 15068
National Provider  
    
NPI #1902926637.
2000 – Present

Listed Expert, Santa Clara County Juvenile Court Expert Witness Panel. 
1970 – LIFE
               CA LIFE Credential, License 


Standard Elem Teaching Credential, 


English K-9; Reading, K-12, HS Continuation HS 


State Board of Ed. @ SFSU, License SBO13173, Code 101, V.I.


June 1970 – Present.
PROFESSIONAL AFFILIATIONS 
Local

2009 – Present

Family and Child. Working Together FACTR, Advisory Board

2014 – Present

Center for Adolescent Studies, Ally 
National
2016


American Psychological Association
 Society of Clinical Child & Adolescent Psychology
 Society of Pediatric Psychology
 Division of Trauma Psychology
 Society for Child & Family Policy & Practice

 Clinical Emergencies & Crises
2016


Child in Mind NYC

2016


National Scientific Council on the Developing Child

2016


Harvard Center on the Developing Child
Global

2009


Physicians for Human Rights

2009


Doctors of the World

2009


HealthRight International
2013 – Present
Human Health Aid Burundi, Partner

2014 - Present
Professionals for Assistance and Protection, Brussels
2014 – Present

SUTCO-Support the Children SO Sudan, Partner 
2016 


British Psychological Association 
2016
World Association for Infant Mental Health 

2016


Mental Health and Psychosocial 
2016
NEAR Humanitarian Network, Burundi/Tanzania, Partner 
2016 


RISE refuge and immigrant support
Certifications: Global
2014 - Present            Professionals in Humanitarian Assistance & Protection
2014 - Present
The Sphere Project - Humanitarian Charter and Minimum                                Standards In Humanitarian Response.
2012 – Present           Child Protection Minimum Standards 2012 (CPMS).
2014 - Present             Child protection Working Group. November, 2014. 
	  2014 - Present             Managing gender-based violence     
              2014 - Present             Programmes in Emergenci United  Nations. 
              2014 - Present             Population Fund (UNFPA) July 2014.
              2014 – Present            Managing Gender-based Violence Programmes in Emergencies

              2014 – Present            GBV Companion Guide

            2014 – Present            Inter-Agency Network Education in Emergencies, INEE
	    

	
	

	 
	


Honors & Awards  

Postgraduate:
1968 - 1969     Ed. of Exceptional Children & Youth: US Office of Ed., Full Fellowship.
 1969 – 1970     Ed. of Exceptional Children & Youth: US Office of Ed., Full Fellowship.
Doctoral:
1993

Kenneth Payne Dissertation Award, through PGSP
1993
Soroptimist Northern CA Research Award 1993
1994
Soroptimist Northern CA Research Award 1994
2014 - Present Honorary Advisor, Neuropsychology Center Pakistan, NCP PAK
	
	


CLINICAL EXPERIENCE: (Earliest)

INSTRUCTIONAL, supervisory; AdministratiVE activities: 
1994
Postdoctoral


Adult and Child Guidance Center, SJ, CA
Internship


Vulnerable Children, Adults; Families 
Considerations: 
Families at Risk: Recovery from Substance Abuse; PolyRisk Factors, Low Protective Factors (low Resilience); HIV+/AIDS affected individuals and families.
Assistant Professor, Part-Time Faculty | PGSP
(Now Palo Alto Univ.)
Instructional: During Postdoctoral Internship, invited to be Instructor for series of courses in the Child Sequence, teaching from an Attachment/Bonding Perspective. 

Also invited to accompany first-year Cohort of doctoral students through the program, teaching future required clinical courses, and supervise their required Practicums. 

Supervisory: Continued to provide trauma-responsive Clinical Supervision for child abuse cases in PGSP- Gronowski Clinic and Advanced Field Practicums as created. Administrative: Served on Institutional Review Board  (IRB), participated in Faculty Meetings, Comprehensive Exams, Orals, Dissertation Committees, and ad hoc Committees.
Concentration: Nature and effects of violence exposure, results of trauma-related psychological testing, effective treatment of children and youth who experienced psychological trauma and/or complex trauma as a consequence of acute or longstanding Child Abuse/Maltreatment - physical, sexual, emotional abuse, neglect and violence exposure. 
Explored differential effects of attachment status, age and developmental level on effects of exposure to high conflict and interpersonal, inter-parental violence.
COURSES TAUGHT, PGSP: 1995 – 1997  
Child Sequence: Child Clinical Sequence, Child Assessment, Child Practicums

Child Development, Child Psychopathology, Child Assessment, Child Treatment, Short- and Longer-Term, Child Practicum A, B; 

Ethics in Clinical Psychology, Trauma, Independent Studies
Associate Professor, Core Part Time Faculty, PGSP
COURSES TAUGHT: 1997 – 2007

Adult Clinical Sequence, Adult Assessment Sequence, Practicum Sequence: 
Adult Psychopathology & Psychodiagnostics, Adult Cognitive Assessment,Adult Projective Techniques
Adult Assessment: Use of Test Batteries, Independent Studies (Various)

Ethics
Independent Studies
(Practicums Created)  Advanced Child Practicums, (Assessment & Treatment) Yr. 2, 3, 4


  


Advanced Field Practicum: CHILD Assessment A, B, C, Year 3
Advanced Field Practicum: CHILD Assessment A, B, C, Year 4

Advanced Field Practicum: CHILD Clinical A, B, C, Year 3
Advanced Field Practicum: CHILD Clinical A, B, C ,Year 4

Ethics

St. Elizabeth’s School Project: E. Palo Alto fourth-graders
Developed and successfully implemented group assessment and intervention project serving low-income, disadvantaged, often abused and traumatized fourth-graders, many terrorized by community violence and crimes against children and family contexts of loss, abuse, and neglect. 
THE PACIFICWOOD PROJECT
Child Abuse Treatment and Prevention

Developed fully grant-supported, school-based treatment program located in select School Districts. Brought group and individual treatment to disadvantaged, violence-exposed, abused and traumatized children and youth. Project supported by multiple, sequential Health Trust of Santa Clara County; Rosenberg Fund. Expanded Project to South Central, East SJ, So. Santa Clara County.
3.2000 - Present  JUVENILE DEPENDENCY COURT, COUNTY OF SANTA CLARA, CA
March 2000 – Present (16 years) | San Jose, CA Conduct court-ordered evaluations for purposes of reunification of parents with children for Juvenile Dependency Court, County of Santa Clara. 

Concentration: Cases characterized by issues of secure attachment, physical & emotional safety of young minor children and adolescents.
1) incremental contribution of parental narcissism/deficits in parental empathy and insight, lack of understanding of child development, high need for parent supervision needs, externalizing parental coping style. 

2) complicating effects of persisting meth-induced parental dementia and incipient thought disorder.  
3) antisocial subcultural effects on understanding child development and consequent deficits in parenting potential in MA (meth abusing) parents, including lack of ability to develop and depend on independent decision-making and sound, developmentally appropriate judgment – rather, they are extraordinarily vulnerable to group pressure of meth-abusing others over known parenting responsibilities. Even young children of MA parents have been routinely exposed to chronic negligence of sanitation, societal standards, health requirements, parent learning from responsible others, parent expressing disdain for continuing education and vocational pursuit. Children have witnessed crime, theft, injury, adult irresponsibility, are often neglected to the point of failure to thrive, may have been burned and otherwise injured as adults have created meth, or may have contributed to creating or smoking meth. They are almost always desperately parentified children without the developmental milestone appropriate to their age, are often hostile to authority figures whom they have been taught to fear, and will persistently lie to protect their parent.

4) contribution of lack of parental supervision (which is claimed to be due to parent attempts to work, find work, etc.) harsh, inconsistent discipline, high levels of family stress due to variable rate of language acquisition and overall acculturation in immigrant and refugee families, and often a strong belief in corporal punishment on parenting potential (to compensate for lack of other parenting skills).
5) contribution of intergenerational poly-substance use and the potent, intertwined poly-risk of intergenerational maltreatment results in truncated parent and child development. 

6) effects of precocious (adolescent) pregnancy on both parent/mother and infant; and the characteristics of expectable supportive environments around such a dyad -- how they will be necessarily limiting or even highly stressful variables in the young mothers’ dramatically changed world, how these mother-child rearing environments can be assisted/shared, more creatively supported and strengthened, benefitting both parent and infant and those in the “social cradle” around them.
7) risk associated with recent immigration: statelessness and fear of deportation, especially when attended by social isolation, poverty; lack of access (funds, time, and transportation) to recommended Social Services, and risk associated with other adverse circumstances which attend recent immigration (lower economic status, need to work multiple low paying jobs to support themselves, chronic exhaustion and illnesses associated with exhaustion and lack of access to quality healthcare, overall diminished status in society, higher rates of dependency in intimate relationships, higher vulnerability in relationships and high rates of assault, domestic violence, poor ability to secure adequate housing, vulnerability to homelessness). 
8) the contribution of underlying, ego-syntonic, Axis II (Personality) Disorders to a parent’s apparent inability/unwillingness to be truthful, to utilize supportive family intervention as offered by Department of Social Services. 
9) role of country of origin history of political violence, ongoing instability, multigenerational effects of war trauma manifesting in post-conflict attitudes and practices toward child-rearing/DFCS involvement with recent immigrant families in the US.  

10) for young mothers, the contributory effects of exposure to violence in childhood to displaying inability to protect their young children, displaying affective and behavioral dyscontrol interspersed with dissociative episodes while with their children, a result of (untreated) PTSD and/or Complex Trauma stemming from childhood, or significant
	Core Associate Professor, | Ph.D. Psychology Program, 
Part-Time Faculty
Palo Alto University / Pacific Graduate School of Psychology
June 1995 – June 2007 (12 years 1 month) | Los Altos, CA
Taught and supervised a student cohort throughout their entire Child Sequence didactic, assessment, advanced child assessment courses, practicums; advanced clinical and assessment practicums. 
Concurrently, developed the wednesday's child project with James Livingston, Ph.D., wrote and acquired Health Trust grants and private funding; established school- domestic violence agency- based clinical research programs targeting high risk, latency-aged minority children in East Palo Alto; East San Jose Alum Rock, Central/South SJ; South Santa Clara County. 
	 

	Focused on issues of Attachment and Loss, Psychological Assessment, the effects of Trauma on Child Development, trauma-focused psychological testing, the treatment of trauma sequelae and crisis states often present in victimized children and adolescents. 

Developed programs, acquired Health Trusts grants and funds from other sources to support new clinical programs.
Assisted with meeting requirements of other grants and competing requisite outcome reports.
	


 Clinical Director | Group Treatment for Violence-Exposed Children
1998 – 2002. Jointly sponsored $100,000  Project jointly sponsored by Alum Rock Counseling Center, The Health Trust, Kaiser Foundation, the Hispanic Foundation, Joint Powers, and the City of San Jose. Provided ongoing, evidence-based, manualized group-treatment to violence-exposed children in clinics and schools in East San Jose. Outcome data collected and analyzed for program evaluation and amplification, 1998 – 2002.

Clinical Director | SAFECARE FOR CHILDREN PROJECT, Child Abuse Prevention

Director of Clinical-Research Project providing empirically-based, manualized, group-treatment for acutely violence-exposed children in a South Santa Clara Domestic Violence Shelter for Women and Children. Underwritten for $25,000 by The HealthTrust of Santa Clara County and by Community Solutions. Concurrent Data Collection for program modification and program replication 2000 to 2002.
Psychologist | Co-Director: Group Treatment for Violence Exposed Children
Alum Rock Counseling Center (ARCC)
1998 – 2000 (2 years) | SJ, CA
Jointly sponsored $100,000 Project by Alum Rock Counseling Center, The Hispanic Foundation, 
The Health Trust of Santa Clara County, Kaiser Foundation, Joint Powers, and The City of San Jose.
	

	Additional Teaching Experience

	


INSTITUTE FOR TRANSPERSONAL PSYCHOLOGY, Los Altos, CA

Course Taught: 


Psychopathology, Child/Adult
FULLER NORTHERN CALIFORNIA MFT PROGRAM, at St. Patricks, 

Menlo Park, CA

Course Taught:        


Psychological Assessment 

JFK DOCTORAL PROGRAM, ORINDA LAFAYETTE, CA

Course Taught: 
Parent/Child Psychopathology & Treatment  History & History & Syst
	NOTRE DAME DE LA MUR
Clinical Director | Therapeutic Services at Therapeutic School
Private Therapeutic Elementary and High School in San Jose, CA
2001 – 2007 (6 years) | San Jose, CA
Clinical Director of trainee/intern program and Therapeutic Services, conducted clinical trainee and intern and staff training, Grand Rounds on site and at Stanford, acquisition and supervision of predoctoral interns and practicum trainees who provided individual assessment, treatment, individual and group counseling for traumatized, emotionally disturbed, Special Education students in private school setting. 

Administration of all aspects of adjunctive wednesday’s child posttraumatic services, including provision of psychological assessment protocols, conducting research, and providing trainings
Clinical Director | wednesday's child Project, Child ABUSE Prevention
Healthy Families Child Abuse Prevention Program

September 2001 – August 2008 (7 years) | 

Multi-year Healthy Families $60,000 grant, SJ, CA, targeted teaching conflict resolution skills to at-risk, poly- traumatized children ages 6 – 10 in therapeutic school; teaching parenting skills to students’ parents and to potential teen parents; and training peer student leaders in conflict resolution skills. Grant commenced 1998 - 2000. Clinical Director/Supervisor of the wednesday's child project, which implemented the continuing grant: 2001 to 2003; 2004 to 2007.  

NOTRE DAME DE NAMIR UNIVERSITY, Belmont, CA

Dept. of Psychology and Gerontology

Course Taught:
Child/Lifespan Development 
With Elder/Frail Elder/End of Life Module


Psychologist Director | Intern Training ProgRAM, Adult RehaB Center  (ARC) | San Jose, CA

Clinical Training for MFT, Ph.D. and Psy.D. Practicum and Pre/Post Doctoral Psychology Interns. 

August 2006 – May 2008 (1 year 10 months

Director, layered Intern Training Program at the Adult Rehabilitation Center (ARC) in San Jose, one of the largest, and the only no-fee, residential substance abuse treatment centers in Northern CA. A Division and Mission of Salvation Army International.
	

	One of the largest Addiction Recovery programs in Northern California, (and the only no-fee program) ARC provides comprehensive no fee residential Addiction Rehabilitation services to approximately one hundred alcohol and polysubstance-abusing males eighteen years and older. 
Psychological services included direct clinical/forensic services, implementation, direction and supervision of student clinicians in Intern Training Program. Interns offered psychoeducation, psychotherapy, family therapy, addiction counseling, relapse prevention counseling, and psychological testing to men in contexts of chronic risk. Risk includes being formerly incarcerated, court-ordered to ARC as a provision of parole or diversion, self-referred after multiple lifetime failures at sobriety in general, failed addiction programs, homelessness, dual-diagnosis and complex medical comorbidities.
	

	
	

	
	


CLINICAL EXPERIENCE | INDEPENDENT PRIVATe PRACTICE of PSYCHOLOGY
Founding Director, ABBEY Psychological Services: 
Private Practice  |  PEDIATRIC and Adult Trauma Psychology 
Child and Family PSYCHOLOGY, Adolescents, Teens; ADULTS
1997 – Present 


Website: abbeypsychservices.com   


Consultation, Assessment and Treatment: Early Childhood Support: Attachment & Bonding. Effects on Children of Abuse, Maltreatment, Neglect; Treatment for Effects of Child Exposure to High Conflict, Interpersonal, Inter-Parental Violence. 
Date                       PSYCHOLOGICAL ASSESSMENT  | ABBEY ASSESSMENT 
Independent Psychological Assessments for very young children, children (readiness) and parents, school-age children, pre-adolescents, adolescents and ‘tweens, teens, college students, adults. Range of personalized Assessments and Second Opinion reviews

Comprehensive Psychological Assessment: Historical, Cognitive: Intellectual Functioning, Processing, Achievement, Mood/Affect, Coping, Intra- and Interpersonal, Prognosis. Also Learning Style Assessments, Psychodiagnositc, Personality, Readiness, Differential Diagnosis, Second Opinion.
Date               


REFUGEE PSYCHOLOGY | ABBEY ASYLUM  &  REFUGEE SERVICES
Independent Evaluation of asylees and refugees, treatment for psychosocial and psychiatric post-settlement issues for recent refugee families.
ENGAGED Abbey – ABBEY Global: Consultation

HUMANITARIAN ASSISTANCE AND PROTECTION FOR GLOBAL COLLEAGUES, RELIEF PERSONNEL, AND FAMILIES                                                                                                                         12.2009 – Present
Independent, strategic global clinical consultation and support for global colleagues, NGO executives, relief personnel and their dependents in remote, geopolitically unstable, conflict-ridden settings. Preferential support for families requesting support with decision-making (such as regarding attachment, medical, psychiatric issues affecting wellbeing, security, extraction) involving young children and referral to other consulting professionals.
recent, or perpetual partner violence.
ENGAGED ABBEY ~ BLUE CANOE   

Pro bono risk assessment and brief treatment available for high-risk youth who cannot pay established fees through Engaged Abbey ~ Blue Canoe. 
Informed referral to agencies with capacity to address longer term health, residential, educational and vocational issues -- victimization, family crisis. The majority lack stable or accepting family, lodging, or means of support. They suffer from cyclical homelessness. Some are unaccompanied minors subjected to torture in their countries of origin. Some have witnessed the murder of siblings or parents, accidental homicide, and some who have been the sole witness to the suicide, homicide, or otherwise violent death of a parent, sibling, infant or peer.
Rapid, accessible, low/no-fee clinical services available for marginalized children/youth made vulnerable by immediate, acute distress, child abuse and abandonment, poverty, addiction, crime, gender-based harassment and violence, complicated health conditions (invasive medical procedures, pediatric cancers, HIV/AIDS, injuries incurred t
2000 – Present 

Professional Contributions and Associations
SELECT CHILD ABUSE PRESENTATIONS, PAPERS; TRAININGS
Book Chapters and Proposals:
Immigrant Youth and Navigating Unique Systems that Interact with Treatment, David Reed, Palo Alto University, Marilee Ruebsamen, Ph.D. Always Be Listening Global Initiative, Inc., James D. Livingston, PhD., AACI. 2016.
Marilee Ruebsamen, Ph.D., and Always Be Listening – Global, Human Health Aid – Burundi Division, Nyamiye Hermenegilde, Human Health Aid – Burundi Investigator, and Always Be Listening Global Initiative, Burundi Division. Proposal for a school-based training and treatment program. Both Authors equally represent both agencies. Jan, 2015.
Hermenegilde, Nyamiye, Human Health Aid-Burundi, and Marilee Ruebsamen, Ph.D. School-Based Gender Based Violence Project BURUNDI. School-Related Gender Based Violence Project Proposal (GBVP) BURUNDI. March, 2015.
Select Invited Addresses, Presentations, and Trainings
Invited Speaker, Ruebsamen, M. (2013). Making Meaning of anticipated Mental Health Issues of College Freshmen: Nature of Concerns, Meaning, Implications for Wellbeing”. Office of US Congressman Mike Honda, 17th Congressional District, CA. SJ, CA.
Invited Speaker, Ruebsamen, M. et al. (2013). Effects on Children of Anticipated or Enacted Deportation of Parents and Family: Nature and effects of child anticipatory grief, grief, trauma, complex trauma, impact of trauma on development, attachment and parenting. SJ, CA.
Ruebsamen, M. (2011). Livingston, J., et al. Psychological Services for Survivors of Torture. Presented over two days at Asian Americans for Community Involvement. UNITED NATIONS sponsored, SJ, CA. Presenter, Ruebsamen, M. (2011). SAFE SPACE for Children in Armed Conflict: NGO’s Statement to UNHCR on International Protection of Children of Concern. UNITED NATIONS sponsored Workshop, SJ, CA.
Presenter, Ruebsamen, M.(2011). Child Suicidality: Trauma, Expendability, Suicidal Ideation: Behavior: Illustrative Clinical Cases. Mental Health Unit, (AACI), SJ, CA.
	Presenter, Ruebsamen, M. (2011). Dysfunctional Avoidance; Affect Dysregulation. Mental Health Unit, (AACI), SJ, CA.
	

	Presenter, Ruebsamen, M. (2011). Can I Go Now? Child Suicidality: Stress & Vulnerability at a Moment in Time. Mental Health Unit, (AACI), SJ, CA.
	

	Presenter, Ruebsamen, M. (2011). Addressing and Integrating Posttraumatic Issues in Case Conceptualization and Formulation. Mental Health Unit, (AACI), SJ, CA.
	

	Presenter, Livingston, J., Ruebsamen, M. (2010). Divorce and the Refugee: Cultural, Legal, and  Psychological Considerations. Workshop Presented at the Association of Family and Conciliation, Courts Annual Conference, Denver, CO., June, 2010.
Presenter,,Livingston, J. , Ruebsamen, M, Wong, J.(2010). Forensic Assessment of Asylum Seekers: Torture, Complex Traumatization, and Culture. Symposium Presented at the Society for Personality Assessment Annual Meeting, SJ, CA, March 2010.,


	Presenter, Ruebsamen, M., Livingston, J., Ip, L.; Wang, M. (2009). Complex Trauma: Cross Cultural Manifestations – From Here to There. CPA 2009 National Conference, Oakland, CA. April, 2009. 
	

	Presenter, Livingston, J. and Ruebsamen, M. (2009). Interviewing Techniques with Traumatized Refugees. Livingston, J., and Ruebsamen, M. CA Asylum Representation Clinic, U.C. Berkeley Boalt Hall Law School, Berkeley, CA.
	


	Presenter, Livingston, J. and Ruebsamen, M. (2008). Vicarious Traumatization and Compassion Fatigue: Challenges to Working with Refugees. 2008 National Refugee and Immigrant Conference Chicago, ILL.
	

	Paper accepted, Livingston, J. and Ruebsamen, M. (2008). Vicarious Traumatization and Compassion Fatigue: Challenges to Working with Refugees International Society for Health and Human Rights Conference. Lima, Peru.
	

	Presenter, Invited Speaker, Ruebsamen, M. (2005). Making Meaning in the Lives of Children: Clinical Perspectives on Assessing and Treating Traumatized Children Worldwide PSC Trauma Lecture Series, Stanford University, Stanford, CA.
	

	Paper accepted, Livingston, J., Ruebsamen, M, Rosso, S. (2005) Contribution of  Rorschach Content Scores in Understanding Aggression in Latency Aged Children. Society for Personality Assessment 2005 Midwinter Program. Chicago, Ill. March 2005. 
	

	Presenter, Livingston, J. and Ruebsamen, M. (2004). Assessment of Refugee Torture Survivors with the Rorschach Test: Preliminary Findings. 7th World Congress on Safety, Vienna, Austria. June, 2004.
	

	Paper accepted, Ruebsamen, M. (2004). When Violence-Exposed Children are Suicidal: Thought Processes, Internal Representations, Self-Cohesion, and Capacity for Relatedness in Violence-Exposed Children who express Suicidality. 7th World Congress on Safety. Vienna, Austria.
	

	Presenter, Chair/Discussant, Ruebsamen, M. (2003). Keynote Panel, Family Violence and Dissociation. 8th International Conference on Family Violence: Advocacy, Assessment, Intervention, Research, Prevention, and Policy. San Diego, California.
Workshop presented by Child Abuse Solutions in collaboration with The Family Violence & Sexual Assault Institute at CSPP, Alliant International University, Davis, CA. April, 2003.
	


Presenter, Ruebsamen, M.  et al. (2003). Shock and Awe: Trauma’s Aftermath in Children Exposed to Conflict and Violence within their Families. Conducting Custody Evaluations in the Best Interests of the Child: Techniques, New Legal & Ethical Requirements, and Child Sexual Abuse Issues. San Diego, CA. 
Chair, Presenter, M. Ruebsamen, Moses, J. (2003). Ears to Hear: The Mountain and the Still, Small, Voice. Integrative Techniques that Address Domestic Abuse and Trauma. Family Violence Institute, San Diego, CA.
Bernard, L., Fox, M., Nurse, A.R., Ruebsamen, M., Ducote, R., Goldstein, S., Livingston, J., Stahly, G.. (2003). Conducting Custody Evaluations in the Best Interests of the Child: Techniques, New Legal and Ethical Requirements and Child Sexual Abuse Issues. Workshop Presented by Child Abuse Solutions in Collaborations with The Family Violence and Sexual Assault Institute at the California School of Professional Psychology, Alliant International University, Davis, CA, April 2003. 

Presenter, Ruebsamen, M. Can I Go Now? (2002). Suicidality and Internal Representations. Paper presented at Society for Personality Assessment 2002 Midwinter Program, San Antonio, TX.
Paper presented at Society for Personality Assessment 2002 Midwinter Program, San Antonio, TX. Presenter, Livingston, J.  and Ruebsamen, M. (2002). Assessment of Torture Survivors with the Rorschach Test: Preliminary Findings. San Antonio, TX.
Paper presented with J. Livingston, Ph.D., Chair, Paper Session: Rorschach and Violence at Society for Personality Assessment 2002 Midwinter Program, San Antonio, TX.
Symposium Chair, Presenter, Ruebsamen, M., Livingston, J., Rosso, S. (2002). SPA, Seeing the World through a Child’s Eyes: Clinical Implications of Children’s Internal Representations as Reflected on Projective Measures. San Antonio, TX.
Symposium presented with J. Livingston, Ph.D. and S. Rosso. (2002). Society for Personality Assessment 2002 Midwinter Program, San Antonio, TX.
Presenter, Ruebsamen, M., Livingston, J; Rosso, S. (2002). The Sky is Falling: Assessing Terror in the Lives of Children -- Making Meaning of the Events of September 11th. Paper presented with J. Livingston, Ph.D. and S. Rosso at Society for Personality Assessment 2002 Midwinter Program, San Antonio, TX.
Presenter, Ruebsamen, M., et al. (2001). Two Bears Fighting: Assessment of Trauma in Children Exposed to Violence in High Conflict Divorce. Practical Applications for Custody Evaluations: Domestic Violence Training, Pacific Graduate School of Psychology: Techniques for Assessing Families affected by Domestic Violence in Custody Cases: Child Assessment. Summer 2001.

Alan, I., Rosso, S., Ruebsamen, M., Livingston, J. Modification of Depressive Symptomatology after a Group Intervention with Violence Exposed Children. Poster Session presented at the Annual Meeting of the Western Psychological Association (2001)
Rosso, S., Alan, I., Ruebsamen, M., Livingston, J., Compromised Interpersonal Representatioans of Children Exposed to Interpersonal Violence. Paper Presented at Western Psychological Association Annual Meeting (2001). 
EXPERT REVIEWER, PEARSON | Chapter Author: WISC-V, Unique Applications & Contributions: Assessment & Instruction; Contributing Reviewer, 
Pediatric Assessment
July 2013 – Present | Pearson Assessment Services, Inc. Pearson Expert Reviewer, Psychological Assessment & Instruction1. Early contributor to the review and standardization processes of the WISC-V and WISC V Integrated for Children 6-16, 2014
Advisory Board Member | Recent Refugee Psychology

Family Alliance for Counseling Tools & Resolution (FACTR) SJ, CA       1.2011 -      Present
Therapeutic, supportive services and programs to newcomer/immigrant families and    communities in native languages: English, Spanish, Arabic, Turkish, Hmong, Korean,  Hindi, Amharic, Russian, Chinese.
CLINICAL – ADMINISTRATIVE experience:  global 
Founding Executive Director, 
 ALWAYS BE LISTENING | GLOBAL INITIATIVE , 501(c)(3)         2014
WAR/ARMED CONFLICT AFFECTED CHILDREN IN CAMPS & GROUPS     September 2014 – Present | Pakistan, Kenya, Jordanian camps for Syrian Children, 
Uganda, South Sudan, Burundi, Somalia, refugee camps in Ireland, Ukraine, Southern US/Cuba/Caribbean
ASSESSMENT and Treatment | Global Humanitarian Project

assessing Direct experience of trauma, Identifying styes of coping,  matching obtainedo profile to treatment in war/armed conflict afFECted children.
Website: Alwaysbelisteningglobal.com
Founded and Direct global humanitarian assessment and treatment project supporting war/armed conflict affected children at high-risk, unstable borders in camps and groups. 

Always Be Listening Global Initiative, 501© 3. 
Honorary Advisor |  Neuropsychology Center (NPC), Karachi, Pakistan 
5.2014 – Present
Advisor, Child Development | Promoting Wellbeing and Resilience, Reducing Effects of Childhood Adversity and Child Abuse - Pakistan, Karachi, Islamabad
.
	.
Psychology | Postdoctoral Intern, Family and Children's Services of Silicon Valley.

(formerly Adult & Child Guidance Center, June 1994 – August 1995 (1 year 3 months) | San Jose, CA
Postdoctoral Intern, Trainer, Presenter, FC Services (formerly Adult and Child Guidance Center, San Jose, CA).   Provided trauma-focused Psychological assessment and psychotherapy for highly distressed and traumatized low-income children, adolescents, adults, and families; individual and group treatment modalities. Provided clinical services and staff presentations regarding posttraumatic issues, psychological and psycho-spiritual issues related to HIV/AIDS, psychological correlates of pediatric and adult AIDS, and issues of the worried well and those bereaved by the disease. 
Concurrently served as teaching and supervising Faculty (Assistant Professor) at Pacific Graduate School of Psychology (PGSP), Palo Alto, CA.
Psychology | Predoctoral Intern Family and Children's Services of Silicon Valley
September 1993 – June 1994 (10 months) | San Jose, CA
· Predoctoral Intern, (formerly) Adult and Child Guidance Center, San Jose, CA. Participated in triage, provided trauma-focused psychological assessment and psychotherapy, functioned as part of a multidisciplinary team, coordinated care with treating psychiatrists in the care of children, adolescents, adults; families; individual and group treatment modalities. Specializing in treating violence exposure, child abuse, maltreatment, trauma, and neglect; correlates of HIV/AIDS in children, adults, and their families.  
· Psychiatry | Senior Psychiatric InterviewerU
UNIVERSITY OF CALIFORNIA AT SAN FRANCISCO (UCSF)
June 1992 – May 1994 (2 years) | SF: CA
UCSF Center for AIDS Prevention Sciences (CAPS) Coping Project.  Trained as Senior Psychiatric Interviewer and participated in landmark Longitudinal NIMH study: The Effect of Bereavement on Partners of Men with AIDS, Susan Folkman, Ph.D. & Margaret Chesney, Ph.D., Principal Investigators. Longitudinal study of caregiving partners of men with AIDS which shed new light on people's psychological responses, both negative and positive, during the profoundly stressful experience of caregiving and bereavement.


PAGE  

