RIKA ALPER, PH.D., M.S.W.PRIVATE

31 South Fullerton Avenue

Montclair, New Jersey 07042

NJ License: 35SI000333100
NPI # 1295706489
email: rikaalper@verizon.net
(973) 746-8233

Education

Ph.D.

Developmental Psychology, Yeshiva University, 1982

M.S.W.

Clinical Social Work, Yeshiva University, 1978

B.A.

Liberal Arts, Swarthmore College, Pennsylvania, 1969, Summa Cum Laude,

Phi Beta Kappa

Professional Credentials

Licensed Psychologist, New Jersey, 1996, License # 35SI000333100

Licensed Psychologist, New York, 1983, License # 007517-1

Certified Social Worker, New York, 1978, License # 020362

Professional Experience
1987-present
Private practice, Psychology, Montclair, NJ and New York, NY.

Practice includes psychotherapy with children and families, developmental assessment, school consultation, and supervision.

2006-present
Faculty Member, Institute for Infants, Children & Families, Jewish Board of Family and Children’s Services, NYC, NY.

Supervise students in professional certification program.

2001-present
Assistant Professor, Early Childhood, Elementary, and Literacy Education Department, College of Education and Human Services, Montclair State University, Montclair, NJ.

Teach graduate courses in Early Childhood Special Education to graduate students.

1998-2009
Consulting Psychologist, Ben Samuels Childcare Center, Montclair State University, Montclair,

NJ.

Provided monthly reflective supervision workshops for staff of childcare center; consulted to director and staff of the Demonstration Program, a pre-school for children with Autistic Spectrum Disorders.

2007-2010
Consulting Psychologist, Playhouse, West Orange, NJ.

Provided monthly in-service training for teaching staff of nursery school.

1994-1999
Consulting Psychologist, University of Medicine and Dentistry of New Jersey, Newark, NJ

Participated in CDC-sponsored longitudinal study of developmental sequelae and treatment of lead exposure. Did developmental assessments of lead-exposed infants and young children.

1988-1990
Director, Child and Family Assessment Center, New York City.

Clinical director, private facility providing psychological assessment of children and families.

1982-1985
Director, Infant-Parent Center, St. Joseph's Hospital, Yonkers, NY.

Director of Westchester County grant-funded demonstration program for infants, toddlers and their families. Responsible for creation and administration of program including staffing, outreach, supervision, and liaison with social service agencies. Clinical practice included assessment of infants and toddlers, play therapy, and parent counseling and support.

1982-1986
Staff Psychologist, Catholic Charities Counseling Center, Yonkers, NY.

Responsible for intake interviews, and providing assessment, psychotherapy, and consultation.

Rika Alper

page two

1980-1982
Clinical Researcher, New York Hospital, Cornell Medical Center, NYC.

Investigator in longitudinal study of cognitive and affective development of infants, toddlers and their families. Analyzed videotapes of parent-infant interaction, and interviewed families.

1979-1980 Psychology Intern, Parent-Child Center, St. Luke's Medical Ctr., Dept. of Psychiatry, NYC. Assisted in parenting program, interviewed expectant mothers and led parent-infant groups.

1978-1979
Psychiatric Social Worker, East New York Mental Health Center, NYC.

Chief intake social worker for community mental health center. Conducted initial interviews with clients, and did long-term psychotherapy with children and adults.

1977-1978
Social Work Intern, Seaford Family Guidance Center, Long Island.

Psychotherapy with children, adolescents, and adults in community mental health center.

1976-1977
Social Work Intern, Long Island Jewish Medical Center, Hillside Hospital, Queens, NY.

Short and long-term psychotherapy with adolescents and adults in crisis intervention center.
Academic Appointments and Affiliations, 1974-2011

Adjunct Assistant Professor, Dept. of Early Childhood, Elementary, and Literacy Education, College of Education and Human Services, Montclair State University, Montclair, NJ.

Clinical Instructor of Psychiatry, New York Medical College, Valhalla, NY.

Adjunct Assistant Professor, Psychology, Brooklyn College, NY.

Adjunct Assistant Professor, Psychology, Mercy College, Dobbs Ferry, NY.

Adjunct Assistant Professor, Psychology, College of Staten Island, NY.

Adjunct Assistant Professor, Psychology, Pace University, NY.

Adjunct Assistant Professor, Psychology, Jersey City State College, NJ.

Publications

“ADHD”, Early Childhood Education: An International Encyclopedia, (2006), Contributor
“Successful Ways to Increase Retention in a Longitudinal Study of Lead Exposed Children”, with Adubato, Heenehan, Rodriguez- Mayor, & Elsafty, Health & Social Work, 2003.

“What’s in a Name: Working with a Child with Asperger’s Syndrome”, New Jersey Psychologist, 2000.
“The Right Fit: Preschool and Kindergarten Selection for Special Needs Kids: Preschool Parent, Livingston, NJ, 1999.

“From ‘Ghosts in the Nursery’ to ‘Land Mines in the Parents’ Topography,” New Jersey Psychologist, 1998.
“Making the Connection: Guidelines for Toilet Training a Child with Special Needs”, Preschool Parent, Livingston, NJ, 1998.

“Ask An Expert” column, Preschool Parent, Livingston, NJ, 1997-98.

"Surviving the ERBs", with Harriet Mehler, Our Town, NY, 1992.

"Mother-Infant Interaction and Infant Cognitive Competence", unpublished doctoral dissertation, Yeshiva University, 1982.

Rika Alper

page three

Professional Affiliations

Health & Wellness Advisory Council, Montclair Board of Education, Montclair, NJ

Editorial Board, New Jersey Psychologist, 1998-2004

New Jersey Psychological Association

American Psychological Association

Interdisciplinary Council on Developmental and Learning Disorders (ICDL), NJ Chapter

Zero to Three, Greater New York Chapter

Presentations

“Classroom Strategies for Sensory and Motor Processing Problems”, professional development workshops and presentations for families at Playhouse Nursery School, Felician College, Pleasantdale Nursery School, Solomon Schechter Lower School, Prospect Co-Op Nursery School, Montclair Cooperative School, 2007-2011.

“Best Practices for Coping with Challenging Behaviors”, Keynote addresses at membership meetings of Essex-Hudson Association for the Education of Young Children (NAEYC), May and October 2006.

“Understanding ADD/ADHD”, invited panel presentation at GRASE (Glen Ridge Assoc. for Special Education), Glen Ridge, NJ, 2005. Presented with David Mitnick, MD, and Cornelia Santschi, Ph.D.

“Sensory and Emotional Needs in the Classroom”, training module for staff at Montclair Community Pre-K, Montclair, NJ, 2004.

“Helping Your Special Needs Child to Socialize”, invited presentation at GRASE (Glen Ridge Assoc. for Special Education), Glen Ridge, NJ, 2002.

“Reframing ‘Bad’ Behavior”, professional development workshop for staff at Mothers Morning Out Preschool, and at Montclair Community Pre-K, Montclair, NJ. Presented with Laurie Kalb, OT/R, 2001.

 “Catching Up: How to Recognize and Cope with Developmental Delays”, invited workshop at Concerned Parents for Adoption Annual Conference, South Orange, NJ, 2000.

“Talking to Young Children About Loss”, invited workshops at Parents Place, Montclair, NJ, 1996, 1997.

“Supporting Parents at Work: Backup Care in the Workplace”, invited presentation with Arlene Uss, New York Association for the Education of Young Children, Tarrytown, NY, 1995.

“Diagnostic Classification and Assessment for Infants and Toddlers”, Invited symposium presented with Dr. Susan Adubato, New Jersey Psychological Association, NJ, 1995.

"New Research Findings on Infant Development", invited presentation at Fordham Univ. Dept. of Psychology, Bronx, NY, 1984.

"Engaging the Teen-age Mother in Early Intervention on the Infant's Behalf", invited seminar at Boston Institute for the Development of Infants and Parents 8th Annual Conference, Boston, Mass, 1983.

Rika Alper

page four

"Identification of High Risk Mothers and the Development of Prevention Programs"; invited presenta​tion at Westchester Task Force on Child Abuse and Neglect, Phelps Memorial Hospital Ctr, Tarrytown, NY, 1983.

"Infants at Risk"; invited presentation at Westchester County Dept. of Community Mental Health Prevention Showcase, White Plains, NY, 1983.

"The Impact of Mother-Infant Interaction on the Infant's Intelligence"; invited presentation at Dept. of Psychiatry Educational Conference, St. Joseph's Medical Center, Yonkers, NY, 1983.

"Assessment of Aspects of Empathy in the Infant-Mother Relationship"; invited presentation at the Boston Institute for the Development of Infants and Parents 7th Annual Conference, Boston, Mass, 1982.

Additional Training

Approaches to Developmental & Learning Disorders in Infants & Children, Stanley Greenspan, MD, 1997

The Intersubjective World of the Infant: From Theory to Adult Clinical Practice, Dr. Daniel Stern, 1996.

The Psychotherapy of Children and Adolescents -- A Psychoanalytic Approach. Certification Program at the New Jersey Institute for Training in Psychoanalysis, Teaneck, NJ, 1995 - 1997.

Understanding and Treating Children and Adolescents -- A Psychoanalytic Approach. Course given at the New Jersey Institute for Training in Psychoanalysis, Teaneck, NJ, 1995.

The Infancy and Early Childhood Training Course. Given by Stanley Greenspan, MD, 1994.

The Neonatal Behavioral Assessment Scale, T. Berry Brazelton, MD, Children’s Hospital, Boston, 1984.

