Maureen Gibney, PsyD . mg65@drexel.edu . PA Psychology License PS006389L

Curriculum Vitae

Education:

5/2001: Certification in Bioethics and Medical Humanities

Montefiore Medical Center/Albert Einstein College of Medicine and New York University

6/1991: Doctor of Psychology in Clinical Psychology

Widener University, Chester, PA (PsyD program moved from Hahnemann University July 1989)

9/1989: Certification in School Psychology, Hahnemann University and Bryn Mawr College

(certification inactive)

9/1976: Bachelor of Arts in English, Temple University, Philadelphia, PA

Professional Experience:

8/1999-present: **Private Practice:** professional and staff training (current), neuropsychological evaluation (8/1999-6/2008)

9/2003-present: **Auxiliary Professor/Assistant Teaching Professor**, Drexel University, Department of Psychology

9/2000-8/2001: **Auxiliary Instructor**, Drexel University, Department of Psychology, Sociology, and Anthropology

1/1996-8/2003: Adjunct Associate and then Adjunct Full Professor, Drexel University,

Department of Psychology and

6/2006-present: Adjunct Full Professor, Department of Culture and Communications

7/1993-8/1999: Neuropsychologist, Supervising Neuropsychologist

Philadelphia Geriatric Center, Philadelphia, PA

.clinical consultation, neuropsychological training and supervision

.medical ethics subcommittee: developed ethics education, served on case consult team

Clinical Training:

7/1991-6/1993: **Postdoctoral Fellow in Clinical Neuropsychology** NIMH/National Research Service Award, Hospital of University of Pennsylvania, Brain Behavior Lab .pilot study on schizophrenia and aging, neuropsychological assessment

Clinical Psychology Intern:

7/1990-6/1991: Hospital of University of Pennsylvania, Brain Behavior Lab .neuropsychological assessment

7/1989-6/1990: Center for Early Childhood Services, Philadelphia, PA .psychological evaluation of preschool and school-age children and psychotherapy

Practicum Student:

7/1988-6/1989: The Learning Center of the Eye Institute, Philadelphia, PA

9/1987-5/1988: Pennsylvania Association for the Blind, Chester, PA

9/1986-5/1987: Hahnemann University, Van Hammett Clinic

Teaching, Training, Workshops (partial listing):

Drexel University, Undergraduate and Graduate Programs:

Graduate (1996-2008): Clinical Psychopathology, Neuropsychological Evaluation and Intervention with the Elderly, Intellectual Assessment; Undergraduate (2000-present): General, Developmental (introductory and advanced: aging), Social, Abnormal, Cultural, Health, and Cognitive Psychology; Approaches to Personality; Clinical Theory and Practice; History and Systems; Ethics; Sociology of Aging

Holy Family College, Master's in Counseling Program (1999-2002):

Legal and Ethical Issues in Counseling

<u>Penn State University, Abington, Undergraduate:</u> (2001-2002): Developmental Psychology <u>St. Joseph's University, Master of Science in Gerontological Services (1998-2002):</u>

Clinical Psychopathology, Assessing the Gerontological Client

Philadelphia College of Osteopathic Medicine, Graduate Programs:

Master's (2001): Theories of Personality; Doctoral (1998-2006): Introduction to Neuropsychological Assessment

Certificate Training Program:

Philadelphia Office of Behavioral Health and Mental Retardation and Philadelphia Corporation for Aging: Mental Health and Aging Certificate Program (1997-present): Co-teach forty-five hour curriculum to professional staff from health districts, mental health clinics, and aging agencies

Presentations, Workshops, and Publications (partial listing):

Dominican American Medical Congress, Delaware Valley: *The Importance of Mental Health Issues in Aging* (2005). Presented at Congress's annual conference.

Philadelphia Corporation for Aging: *New Challenges in Decisional Capacity* (2007). Presented at PCA's annual ethics conference.

Philadelphia Corporation for Aging: *Life Stories and Aging* (2009). Presented at PCA's annual ethics conference.

Gibney, M. and Mathes, M. (2006). *Clinical, Ethical, and Legal Issues of Decision-making in the Community*. Presentation through CARIE to statewide Area Agencies on Aging via grant from Pennsylvania Department of Aging.

Mathes, M., Reifsnyder, J., and Gibney, M. (2004). Commitment, relationship, voice: Cornerstones for an ethics of long-term care. *Ethics, Law, and Aging Review*, 10, 3-24.

Moberg, P.J. and Gibney, M. (2005). Decision-making capacity in the impaired older adult. In S.S. Bush and T.A. Martin (Eds.). *Geriatric neuropsychology: Practice essentials*. New York: Psychology Press.