MICHAEL JOSEPH SMITH, Psy.D.

1304 Castro Street, Suite A ● San Francisco ● CA ● 94114
415-310-8873
EDUCATION

1998-2003, Clinical Psychology, Doctoral Program

The Wright Institute . Berkeley, CA

Doctor of Psychology . June, 2003

1996-1998, Master of Arts in Social Psychology

San Francisco State University . San Francisco, CA

1994-1996, Bachelor of Arts in Clinical Psychology

San Francisco State University . San Francisco, CA

Minor: Gay, Lesbian & Bisexual Studies

1992-1994, Pre-Baccalaureate Student

City College of San Francisco . San Francisco, CA
AFFILIATIONS/CREDENTIALS

Clinical Psychologist, State of California (License #PSY20563)

APPLIED and PROFESSIONAL EXPERIENCE

Private Practice, Licensed Clinical Psychologist 2006 - present

(Providing psychotherapy services to adults and couples.

Ohlhoff Recovery Programs, San Francisco, CA, Clinical Director 2006 – 2015
● Responsible for oversight of clinical care provided to clients and the supervisory structure through which clinical care is provided in 2 residential and 2 outpatient programs in San Francisco and Marin county. Active participation in the development, implementation and interpretation of policies and procedures for client care throughout the agency. Responsible for the development and implementation of training program for intern therapists and counselors.

UCSF AIDS Health Project, Mental Health Consultant 2010 – 2011

● Individual risk reduction counseling, facilitation of chemical dependency peer support group.
Walden House, Inc., Adult Residential Services, San Francisco, CA, Clinical Psychologist 2003 - 2006

(Responsible for working as part of a multi-disciplinary team providing for the mental health and case management needs of lower-income, multicultural, and dually diagnosed residential and outpatient population, Medi-Cal risk assessment profiles, mental health assessments, brief and long-term individual psychotherapy, group psychotherapy, DBT skills classes, crisis intervention, document clinical interventions and outcomes, participate in clinical case conferences, group and individual supervision of student therapists.

UCSF AIDS Health Project, REACH Program, Risk Reduction Counselor 2002-2006

(HIV risk assessment profiles, mental health assessments, individual and sero-discordant couples. risk reduction counseling, co-facilitation of sero-discordant couples and HIV-negative peer support groups.

UCSF AIDS Health Project, Clinical Intake Counselor June-July, 2000/2001

(Responsible for working as part of a multi-disciplinary team, provide intake interviews for potential clients, document clinical interventions and outcomes, participate in clinical case conferences.

CLINICAL TRAINING AND EXPERIENCE

San Francisco Dept. of Public Health, Center for Special Problems, Intern 2002-2003

(Intake evaluation , long-term individual therapy, and case management with lower- income and multicultural population within HIV, Domestic Violence, Gender Identity, Trauma Resolution, and Sexual Offenders programs, cofacilitation of spirituality and meditation therapy group within HIV program.
City College of San Francisco, Psychological Services, Intern 2002-2003

(Brief individual therapy and triage counseling with multicultural and lower-income student population.

UCSF AIDS Health Project, REACH Program, Volunteer 2001-2002

(HIV risk assessment profiles, mental health assessments, individual and sero-discordant couples. risk reduction counseling, triage counseling at HIV testing site, co-facilitation of sero-discordant couples peer support group.

UCSF AIDS Health Project, Trainer - Volunteer Facilitator Training for Peer Support Groups, 09/2001

UCSF AIDS Health Project, Trainee . Volunteer Facilitator Training for Peer Support Groups, 09/2002

UCSF AIDS Health Project, REACH Traineeship, Practicum Student 2000 -2001

(HIV risk assessment profiles, mental health assessments, individual and sero-discordant couples. risk reduction counseling, triage counseling at HIV testing site, co-facilitation of sero-discordant couples peer support group.

UCSF AIDS Health Project, Brief Psychotherapy Traineeship, Practicum Student 1999-2000

(Intake evaluation and Time Limited Psychodynamic Psychotherapy with HIV+ population.

Golden Gate University, Psychological & Counseling Services, San Francisco, CA, Practicum Student 1998-1999

(Intake evaluation and long-term individual therapy with student population.

UCSF Mount Zion Center on Aging, Center for Elderly Suicide Prevention and Grief Related Services,

Practicum Student 1995; 1997-1998

(Telephone crisis intervention, telephone outreach, and supportive visits with individuals over the age of 60 who may be isolated, depressed, suicidal, grieving, in transition, or in abusive situations.
