			Mark Kitzie, Psy.D. 	- Resume									Page 2 of 4
Mark Kitzie, Psy.D. 											
NJ Licensed Psychologist #3971		
NJ Certified School Psychologist	 	 		

Professional Experience:		

2013 - Present: Assistant Professor-Montclair State University – Montclair, NJ
· School Psychology & Clinical Psychology Programs
· Taught graduate courses in Cognitive Assessment, School Consultation, Abnormal Psychology, Practicum in School Psychology, Family Systems, Personality Assessment
2013 (Spring): Adjunct Professor-Rutgers Graduate School of Applied and Professional
Psychology (GSAPP)-Piscataway, NJ
· Instructor for Child & Adolescent Psychopathology
2011-2013: Adjunct Professor-Montclair State University – Montclair, NJ
· Taught two courses per semester in the Forensic Psychology certificate program – Forensic Assessment I & 2 and Developmental Psychopathology I & 2.

2010-Present: Clinical Director, Youth Development Clinic – 500 Broad St., Newark
· Supervision of psychologists who provide DCPP-referred psychological & forensic evaluations
· Provide ongoing supervision for doctoral and masters students and other clinicians providing therapy to children and families.
· Program and grant development
· Contracted with DCPP to provide Forensic Evaluations

2002-Present: Private Practice - 154 Tamarack Circle; Skillman, N.J. 08558
· Therapy and assessment of children, adolescents & young adults
· Use of cognitive-behavioral techniques, including manualized treatment, behavior management and consultation, parent training, school consultation (behavior management strategies, accommodations and Section 504 plans), special education consultation.
· Areas of specialty in Asperger’s Disorder, Attention Deficit Disorder, Anxiety, Depression, Bipolar Disorder, Anger Control and Learning Disabilities.
· Private psycho-educational testing, personality testing, testing to determine eligibility for SAT/GRE accommodations, ADA modifications and eligibility for educational classification, supports and modifications at the elementary through post-secondary levels.

2006-2010: Director of Psychology Woodbridge Child Diagnostic/Treatment Center
						15 Paddock St. Avenel, NJ 07001
· Provide clinical and administrative leadership of a program of psychological services including defining the role and functions of psychological services, program development, implementation, and evaluation, making
recommendations concerning the hiring and evaluation of employees, training psychologists and other professionals and non-professionals and monitoring their performance, establishing professional and administrative standards for psychological services, consulting within the institution relative to policies and treatment programs.
· Supervised several doctoral-level practicum and internship students, as well as masters-level and bachelors-level students.
· Direct and provide the administration and instruction in the areas of individual and group psychotherapy, behavior modification and therapy, and psychological consultation.
· Direct and provide the administration, scoring, and interpretation of a wide variety of psycho diagnostic instruments to residents.

1986-2006: Consulting Psychologist/Acting Clinical Director (P/T)
Woodbridge Child Diagnostic/Treatment Center Avenel, NJ 	
· Provided ongoing individual therapy, crisis intervention and suicide assessment.
· Developed and led groups for adolescents in the areas of anger management, social problem-solving skills and conflict resolution.
· Coordinate and participate in weekly Treatment Team meetings whose function is to create individual prescriptive programs of treatment for residents.
· Participated as a member of the Child Study Team.
· Completed Psychological Evaluations to arrive at treatment/placement recommendations.
· Assisted in the administration of the Psychology Department during frequent absences of the Clinical Director (see responsibilities listed above).

1992-Present: Consulting School Psychologist (P/T) Catapult Learning 	 Lakewood, NJ
· School Psychologist on/Child Study Team for various private schools (K-12)
· Worked in a diverse environment with numerous Hebrew Schools, playing a key role in the community in initiating school staff, administration and parents to learning disabilities and special education strategies/modifications.

2001-2005: Consulting Psychologist (P/T) Hunterdon Medical Center Flemington, NJ
· Completed Psychological evaluations as part of a hospital-based Child Development Center.
·
1998-2001 Consulting School Psychologist (P/T) Middlesex County Ed. Svcs. Commission 	
· Evaluations; member of Child Study Team for various private and public schools.
· Consultative services to Charter Schools for behavioral management of students

1999-2001 School Psychologist (P/T)
Middletown HS North Middletown, NJ 	
· School Psychologist on high school Child Study Team.

1998 & 1999 School Psychologist (P/T) Midland School	North Branch, NJ 	
· IEP-mandated and crisis counseling with severely handicapped students during extended school year program over the summer.

1995-1998 	School Psychologist (P/T) South River Public Schools 	 South River, NJ
· School Psychologist on CST for grades K-7; case management responsibilities.
· Developed Pupil Assistance Committee (PAC) procedures using a collaborative consultation model to develop, implement and monitor student interventions.
· Employed functional assessment and applied behavioral analysis approaches in developing Behavioral Intervention Plans.
· Provided behavior-focused counseling to classified students.
Education:		
Rutgers University (GSAPP)................Psy.D. - School Psychology - (1/98)
Piscataway, N.J. 	 		 Psy.M. - School Psychology - (5/96)
Seton Hall University........……………….Ed.S. Program in School & Community Psychology
South Orange, N.J. (30 credits completed for School Psychologist Certification)
New York University......……………...M.A. - General Psychology
New York, N.Y.
Montclair State University…………….B.A. - Psychology	
Upper Montclair, N.J.	

Professional Publications:		
· Oades-Sese, G. V., & Kitzie, M. (2011). A Case of Rejection, Redemption, and Resilience: Commentary on the Case of Rafael. Pragmatic Case Studies in Psychotherapy, http://pcsp.libraries.rutgers.edu Volume 7, Module 3, Article 2, pp. 399- 409, 10-02-11
· (Chapter 7): Oades-Sese, G.V., Kitzie, M. & Rubic, W.L. (2012). Toward Cosmopolitan Resilient Schools: Promoting Resilience and Social Justice Across School Settings: Urban, Suburban, and Rural. In Shriberg, D., Song, S. Y., Miranda, H. S., & Radliff, K. M. (Eds). School psychology and social justice: Conceptual foundations and tools for practice. New York: Routledge.
· (Chapter 28): Oades-Sese, G.V., Kitzie, M., Velderman, C., Rubic, W.L., & Rutstein, S., Miles, W. (2012). Cultural Considerations for Building Social-Emotional and Academic Resilience in Hispanic Bilingual Preschool Children. In Prince-Embury, S. (Ed.) Translating Resiliency Theory for Application with Children, Adolescents and Adults.
· (Chapter 4): Oades-Sese, G. V., & Kitzie, M. (2014). Culturally and Linguistically Diverse Children. In Sattler, J. M., & Hoge, R. D. (Eds). Assessment of children: Behavioral, social, and clinical foundations - 6th Edition, San Diego, CA: Jerome M. Sattler Publisher.

Professional Associations/Activities:		
Professional Organizations:
· The Society of Clinical Child and Adolescent Psychology (APA Division 53)
· New Jersey Psychological Association (NJPA)

Professional presentations:
· Latino Psychological Association
· The “Uneasy Alliance” Between Psychology and the Legal System
· NJ DYFS Clinical Staff Organization
· Coping With Anger – Description of a Group Therapy Program for Adolescents
· Helping Adolescents with a History of Loss and Abandonment Cope with Multiple Placements
· NJ Task Force on Child Abuse & Neglect
· Program Planning & Evaluation in Human Services Programs
· International Society for Child and Play Therapy
· The Activities Service Program – Sports Play Therapy for Delinquent Adolescents
· Guest lecturer for graduate classes in Program Planning and Development - Rutgers – Graduate School of Applied and Professional Psychology (GSAPP)

