Anthony Gagliardo, LCSW

161 High ST. Salem, SE Suite 208 A, Salem, OR 97301

503-581-7550

http://www.icarus-counseling.com a.gagliardo@icarus-counseling.com

RESUME/CV
Education:

MSW, Portland State University

BS. Psychology, University of Oregon

AA. Human Services, Umpqua Community College
Employment History:

2009 -present

Salem Hospital Psychiatric Unit

Program Therapist

Treatment planning, Group education, counseling, Dialectic Behavioral Therapy, Cognitive Behavioral Therapy. Wellness planning, and Assessment.

01/95-present Private Practice – ICARUS Counseling, Inc.
Therapist, Trainer and Clinical Consulting
Mental Health Evaluations; mental health treatment, psychiatric intervention, clinical hypnosis. Chemical Dependency treatment, intervention and prevention; Crisis Intervention; Community Education; Family Counseling. Clinical Supervision and consultation. Gender issues, grief and loss, relationship counseling, parenting, anger management, violence re-education. Organizational consultation and training.
08/2001-10/2003

Pueblo Community Counseling Services
Clinical Director and Mental Health Therapist
Mental Health Evaluations; mental health treatment, psychiatric intervention. Chemical Dependency treatment, intervention and prevention; Crisis Intervention; Community Education; Family Counseling. Clinical Supervision and consultation. Gender issues, grief and loss, relationship counseling, parenting, anger management, violence re-education. Organizational consultation and training. Supervision of 12 Master’s level therapist.

12/98 - present Confederated Tribes of Grand Ronde

 Social Services Director

Management of Tribal programs; Mental Health, Chemical Dependency; Indian Child Welfare, Domestic Violence, Foster Care, General Assistance, Employment and Training, Tribal Assistance, Transitional Housing and Vocational Rehabilitation; Administration of a multi-million dollar budget; Writing and administering Federal and State Grants; Provide Clinical supervision for Master’s level contractors who administer mental health services; Ongoing program development.

4/97 – 12/98 Confederated Tribes of Grand Ronde

 Child Welfare Investigator

Child Abuse and Domestic Violence investigations; Mental Health Assessments and referrals to appropriate providers; Documentation and Reporting for Court in Child Abuse cases.

Scar/Jasper Mountain

Child and Family Therapist/Lead Treatment Team Member

12/94-4/97

Responsibilities:

Assessments, Treatment planning and quarterly reviews; Case Management; Facilitate Individual and Family Groups; Crisis intervention; Lead shift supervisor; Ongoing monitoring of client behavior, assessing need for acute psychiatric intervention; Conduct in-service trainings for staff; Dispense medication; Coordinate all services with Medical Staff in Multi-Disciplinary Team.

Lane County Mental Health: Sex Offender Treatment Program

Sex Offender Therapist Intern

9/94- 6/95

Responsibilities:

Supervise Community Service Workers and Volunteers; Co-facilitate sex offender groups; Individual, Group, and Couple’s Therapy; Organized and Facilitated Children’s Play Therapy Group; All levels of required documentation, including assessment, treatment planning, discharge, daily charting, and stuffing’s: Coordination of all services with Probation, Parole, and the Courts.

Looking Glass: Stepping Stone Lodge

Residential Counselor, QMHP

6/93-1/95

Responsibilities:

Shift Supervisor; Scheduling; Oversight on services provided by QMHA staff; Individual and Group counseling for caseload of adjudicated adolescent youth with chemical dependency issues.

Buckley House Detoxification Unit

Detoxification Counselor
6/93-11/93

Responsibilities:

Intake/Assessment; Mental Health evaluations (triage, psychiatric holds, and planning); Alcohol and Drug Assessments; All levels of documentation (treatment planning, charting, discharge); Individual counseling; Crisis Intervention.

Lane County Mental Health: Alcohol, Drug and Offender Program

1/93-7/93

Responsibilities:

Case management; Alcohol and Drug Assessment and referral; Coordination of services with community treatment providers; Group facilitator (Breaking Barriers, Rational Emotive Therapy, Stress Management); Individual counseling; Supervision of Community Service workers and volunteers;

University of Oregon Clinical Psychology Department

Paid Research Assistant
9/91-2/93

Responsibilities:

Scheduling and supervising experiments in measuring the electrical brain activity of clients with depression; Testing Geodesic nets used in experiments; Final Edit of results for publication.

Umpqua Community College

Student Advocate/Counselor
12/91-6/92
Responsibilities:

Implementing Educational Programs and Workshops for student and faculty in support of a drug and alcohol free campus; Alcohol and Drug counseling; Referrals and Assessments

ADAPT. Y.Cirt

Residential counselor

8/90-8/91

Responsibilities:

Facilitated classes on alcohol and drug abuse and disease concept, non-violent communication, self-talk and Transactional Analysis; Individual and Group counseling; Shift Lead.

Children Services Division

Student Intern

1/89-4/91

Responsibilities:

Co-facilitated parent support/therapy groups with SCF staff.

Licensing

Licensed Clinical Social Worker (LCSW) #00280

Committees and Boards

5/00 – present Oregon State Mental Health Planning, Advisory and Management 3/99- present Council –Juvenile Crime Prevention Advisory Committee

4/96 – 5/97 National Association of Social Workers, Eugene Representative
4/96 – 5/97 National Association of Social Worker Board member
2/96 - present On Line Expert: Bridges Initiatives, Inc.

Relevant Course Work and Training

· Oregon Department of Education, Office of Alcohol and Drug Abuse Programs

 (2000, July) Violence Prevention Summer Institute
· The University of Oklahoma (1998, April) Protecting Our Children

· Northwest Indian College (1998, September) Addressing Domestic Violence and Child Abuse
· Deborah Tucker (1998) Protecting Women and Children While Building Trust in our Working Relationship
· Casey Gwinn (1998) Domestic Violence and Children: Difficult Issues
· David Kolko (1997) Clinical Characteristics of Kids Who Set Fires
· Brian Holmgren (1997) Why Prosecute Child Abuse?
· Sandra Hewitt (1997) Assessing Preschool Children for Abuse
· Richard Ault (1997) Profiling Offenders
· Lane Community College (1996) Neuro Linguistic Programming
· Portland State University (1994-1996) Human Behavior in the Social Environment
· Portland State University (1996) Eating Disorders
· Portland State University (1996) Social Work With Vulnerable Populations
· Portland State University (1995) Social Work with Addictive Behaviors/Addictions
· Portland State University (1995) Psychopathology/DSMIV
· University of Oregon (1994) Management and Organizational Behavior
· University of Oregon (1994) Gang Interventions
· Eastern Oregon Human Services Consortium (1993) Treatment Perspectives on Criminal Personalities
· University of Oregon (1993) Adolescent Suicide
· University of Oregon (1993) Adolescent intervention
· University of Oregon (1992) Adolescent Sex Offender treatment
· University of Oregon (1992) Adolescent Eating Disorders
· University of Oregon (1992) Adolescent Eating Disorders
· University of Oregon (1992) Dreikers Principles of Child Guidance
· University of Oregon (1991) Family Mediation
· University of Oregon (1991) Psychoactive Drugs
· Umpqua Community College (1989-1991) Chemical Dependency/Family Systems
· Umpqua Community College (1989-1991) Family and Disease Concepts of Alcohol and Drugs
Classes and Lectures Facilitated

· 2000 Confederated Tribes of Grand Ronde Mandatory Reporting of Child and Elder Abuse

· 1998-2000 Polk County CASA (Court Appointed Advocate) Indian Child Welfare ACT (ICWA)

· 1996 Family Support Network Gang Violence and Interventions
· 1993 Lane County Mental Health Rational Emotive Therapy (RET)
· 1993 Lane County Mental Health Breaking Barriers (Cognitive re-structuring)
· 1989 Adapt Chemical Dependency Program Non-Violent Interventions
Articles Written

· 2000 Confederated Tribes of Grand Ronde, Smoke Signals Mandatory Reporting of Child and Elder Abuse

· 1999 Confederated Tribes of Grand Ronde, Smoke Signals Elder Abuse: Signs and Interventions

· 1998 Confederated Tribes of Grand Ronde, Smoke Signals Children’s Mental Health: Choosing the right therapist

Grants Written and Awarded

· Family Violence Prevention Oregon Commission on Children and Families

· STOP Violence Against Women Department of Justice

· Community Service Block Grant Department of Health and Human Service Administration for Children and Families

· Social Service Block Grant Bureau of Indian Affairs (BIA)

· Native Employment Works Department of Labor

· Welfare To Work Department of Labor

· Title IV B Oregon Commission on Children and Families

