

RICARDO ANTONIO CARRILLO, Ph.D.

535 No. Locust St. Visalia, CA 93291

(559) 738-1595

California License No. PSY 11696

(559) 804-1671

Email: Rcarrillo03@comcast.net

Website: www.Ricardocarrillophd.com

CURRICULUM VITAE

EDUCATION

- | | |
|------------|--|
| 1983 Ph.D. | Clinical Psychology-California School of Professional Psychology
Fresno, CA |
| 1981 M.A. | Clinical Psychology-California School of Professional Psychology
Fresno, CA |
| 1978 B.A. | Psychology-University of California
Santa Cruz, CA |

PROFESSIONAL EXPERIENCE

- | | |
|--------------|--|
| 2005 | <p>Team Leader: Samhsa Emergency Response Unit
 Westover Consultants, Inc
 Silver Spring, Maryland</p> <p>Directed an emergency response mental health team to Shreveport, Louisiana to assist the State Department of mental health with the assessment and case management of Katrina and Rita survivors.</p> |
| 2003-present | <p>Clinical Director/EAP Consultant/Trainer
 Angela's House
 Tulare County Hispanic Commission on Alcoholism, Inc.</p> <p>Developed culturally competent program for women and their children with dual disorders, substance abuse, mental and physical disabilities, and mental illness. Provided training, technical assistance, clinical supervision and employee assistance consultation.</p> |
| 11/01-12/04 | <p>Director of Clinical Services</p> |

Kaweah Delta Mental Health Hospital

Responsible for the clinical services of the acute psychiatric hospital. Treatment team coordination and supervision of clinical therapeutic staff. Coordination with community mental health, housing, prevention and multiple collaboration among service providers. Provided leadership on behavioral health issues of substance abuse, mental health, and domestic violence for adults and children in the area. Supervised 10 staff in many disciplines.

Director of Latino Mental Health

Kaweah Delta Health Care District

Directed a California Endowment Grant of 1,000,000.00 to provide mental health services for Latino indigent populations. Visalia, CA. The program developed a successful engagement strategy for rural Latino populations, Mixteco, immigrant farmworkers, and acculturated multiple problem families. The program will be published in the Journal of Community Mental Health. A large prevention program was implemented in the school districts for the prevention of teen pregnancy, drug use, school dropout, and gang involvement.

1999-2000

Clinical Director AOD Program**San Francisco SU/City College Dept of Public Health**

Taught classes, supervised students, wrote the certification process, and managed a substance abuse training grant for the County of San Francisco.

1998 - 1999

WALDEN HOUSE, INC.

San Francisco, CA

Psychological Consultant/Dual Diagnosis specialist/training

Developed a dual diagnosis treatment and assessment procedure, which assisted the Department of Public Health and the Substance Abuse Treatment programs to develop a harm reduction approach towards integration of a behavioral health model.

1997 - Present

DEPARTMENT OF HEALTH AND HUMAN SERVICES

Washington, DC

National Latino Alliance for the Elimination of Domestic Violence**Director of Training and Technical Assistance**

Provide training and direction in making resources available to the agencies, programs, and systems that are responsible for the policy, research, training, community building and organizational development of programs committed to eliminating domestic violence in the Latino community in the United States and Latin America. Conferences, symposium, and seminars were conducted, organized and published.

1995 -1997

JOHN F. KENNEDY UNIVERSITY

Doctor of Psychology (PsyD) Program

Orinda, CA

Practicum Coordinator / Associate Professor

Participated in development of new training sites and the development and implementation of new doctoral program. Advise students. Taught theoretical and clinical courses.

1994 - Present

CONSULTATION AND TRAINING PRACTICE

Oakland, CA

Psychological Consultant

Provides ongoing consultation to agencies, universities, social service, and mental health delivery systems, in the United States and in Latin America. Topic areas include forensic psychology, domestic violence, addictions, cross-cultural competence and diversity issues. Clients have included the U.S. Health and Human Services Department, Center for Disease Control, United Nations (Costa Rica), Society of InterAmerican Psychology (Argentina), University of San Francisco, and various community agencies throughout the Southwest United States. Specializing in Clinical and Forensic Psychology. Qualified as an expert witness in Juvenile and Superior Court in the State of California.

1991 - 1992

CALIFORNIA SCHOOL OF PROFESSIONAL PSYCHOLOGY

Alameda, CA

Adjunct Faculty

Responsible for the preparation of advanced doctoral clinical psychology students in the areas of clinical competence, multi-cultural issues and research development.

1990 - 1991

PACIFIC GRADUATE SCHOOL OF PSYCHOLOGY

Palo Alto, CA

Director of Clinical Training

Administered and coordinated the clinical training program and developed the five-year plan for a clinical training site for an accredited American Psychological Association graduate school of professional psychology. Duties included training site supervision, academic administration, clinical supervision, administrative program development, and fiscal management of a substantial budget.

1986-1989

DEPARTMENT OF HEALTH, FORENSIC SERVICES

Center for Special Problems

San Francisco, CA

Program Director / Clinical Psychologist

Administered the Child Sexual Assault and Adult Offender Programs, which included a clinical research grant from the State Office of Criminal Justice Planning. Developed a comprehensive program for sex offenders, which included supervising a professional staff, coordinating a community network, and assisting in the development of a training manual.

- 1984-1986
KINGS VIEW MENTAL HEALTH SERVICES
Visalia, CA
Child Psychologist
Responsible for: Psychological evaluation, psychotherapy to children and their families, forensic diagnostic evaluations for Juvenile Court and Child Protective Services. Provided consultation to Tulare City Schools and other community organizations.
- 1983-1984
SERVICIOS DE LA RAZA, Inc., Mental Health Team
Denver, CO **Clinical Supervisor**
Responsible for the quality assurance aspect of the clinical treatment services, including supervision of the partial care, child/family, domestic violence units, and diagnostic and evaluation services. Developed a culturally relevant Hispanic mental health model. Provided psychological consultation to law enforcement and behavioral health.
- 1982-1983
MENTAL HEALTH CENTER OF BOULDER COUNTY
Boulder, CO
Clinical Psychology Intern
Rotations at a rural community mental health center, psychiatric inpatient, and administration. Clinical experience included group psychotherapy, individual and family therapy. Psycho diagnostic and neuropsychological batteries were part of the training experience. Developed a treatment program for abusive spouses, and provided consultation to law enforcement and mental health providers.
- 1980-1981
SOUTH GILROY COUNSELING CENTER
Gilroy, CA
Crisis Intervention Counselor
Provided crisis intervention services to adolescents and their families; services included short-term foster placement for youth, family therapy, suicide assessments, hospitalizations, consultation with law enforcement and medical professionals, and support program for violent men.
- 1980-1981
CALIFORNIA SCHOOL OF PROFESSIONAL PSYCHOLOGY
Fresno, CA
Clinical Psychology Intern
In partial fulfillment of the requirements for the doctoral program, placed into two rural community mental health centers. Duties included psychodiagnostics, individual, marital and family therapy, and community consultation.

- 1978-1980 PAJARO VALLEY HUMAN SERVICES
 Watsonville, CA
Clinical Director
 Developed clinical treatment process for the residential and outpatient substance abuse treatment programs. Supervision of the staff, maintenance of the facility, direct service to clients, intake, family support services, and public relations were primary responsibilities.
- 1976-1978 SANTA CRUZ COMMUNITY COUNSELING CENTER, INC
 Sunflower House
 Santa Cruz, CA
Counselor
 Provided casework services to substance abuse clients in a re-entry residential setting. Responsible for group facilitation and individual counseling in the areas of vocational, educational, fiscal management, and interpersonal relations.
- 1975-1977 MONTEREY PENINSULA YOUTH PROJECT
 Monterey, CA
Counselor
 Provided casework service to substance abuse clients in residential setting. Responsible for development, administration and clinical aspects of Maintenance, Food Service, Reception, and Procurement Departments. Also served as the legal liaison between the criminal justice system in Monterey County and the program.

PUBLICATIONS: **Fathers in Recovery: Chapter in Fatherhood after Violence; Edelson, J. and Williams, O. (Eds). Oxford Press.**

Family Violence in the African American Community, in Domestic Violence at the Margins: Readings on Race, Class, Gender, and Culture. Sokoloff, N & Pratt, C. (Eds). 2005. New Jersey, Rutgers University Press.

Family Conferencing and Domestic Violence: Guidelines for Conducting Family Team conferences when there is a History of Domestic Violence. Co-authored with Janet Carter 2000. Family Violence Prevention Fund.

FAMILY VIOLENCE AND MEN OF COLOR: Healing the Wounded Male Spirit. Springer Publishing Company. 1998
 Co-editor with Jerry Tello

LA VIOLENCIA EN LA FAMILIA: Un Modelo Contextual de Terapia Intergeneracional. / FAMILY VIOLENCE: A Contextual Model of Intergenerational Therapy.

Revista InterAmericana de Psicología/Interamerican Journal of Psychology

1994, Vol 28, N 2, pp 235-250.

The Male Batter - A Multivariate and Social Learning Analysis in Bridging Services, IX World Conference

Proceedings, Abacus 1986

MMPI Profiles of Hispanic-American Inpatient and Outpatient Sex Offenders, Psychological Reports, 1989, 65, 1055-1058.

MMPI Differences Among Mexican-American Male and Female Psychiatric Inpatients, Psychological Reports, 1991, 68, 123-127. Spring 1998

TEACHING AND RESEARCH

Courses Taught:

Consultation and Organizational Development
 Domestic Violence
 Expert Witness Testimony
 Forensic Psychology
 Cross Cultural Psychology and Research
 Clinical Practicum
 Psychology of Addictions: Treatment & Recovery
 Community Psychology
 History and Systems
 Ethics
 Group Process
 Multicultural Competence
 Practicum Supervision

Other Courses Qualified to Teach:

Assessment and Treatment of Child Sexual Abuse in the Community
 Psychodiagnostics
 Supervision
 Cognitive and Behavioral Treatment
 Research Methods
 Anthropological Psychology
 Personality Theories
 Family Systems Theory and Practice
 Special Topics in Male Psychology
 Consultation

PROFESSIONAL AFFILIATIONS**San Joaquin Psychological Association****Musician: recording artist****Chef****References are available upon request**