

Patton State Hospital

Postdoctoral Fellowship in Forensic Psychology

2022-2023 Fellowship Cohort

Postdoctoral Fellowship Program

Department of Psychology

Chief of Psychology

Director of Psychology Training

Forensic Fellowship Training Director

Jette Warka, Ph.D.

David Glassmire, Ph.D., ABPP

David Glassmire, Ph.D., ABPP

Contact Information for Forensic Fellowship Director: David Glassmire, Ph.D., ABPP Director, Postdoctoral Fellowship Program Psychology Department Patton State Hospital 3102 E. Highland Ave. Patton, CA 92369 david.glassmire@dsh.ca.gov

TABLE OF CONTENTS

Mission and Values	2
The Hospital	4
The Area	5
Fellow Selection Requirements	6
State Employment Information	8
Core Requirements of the Fellowship: Forensic Track Elective Opportunities	9 14
Supervision and Evaluation	15
Fellowship Supervisors and Faculty	16

MISSION AND VALUES

Patton State Hospital has several training programs including an APA-accredited internship in clinical psychology, a postdoctoral fellowship in forensic psychology, a residency in clinical neuropsychology, and a practicum program. The goal of our forensic fellowship is to provide the highest quality of training in forensic psychology. The fellowship provides the necessary postdoctoral supervision requirements for licensure in California, and most fellows become licensed in California or another jurisdiction prior to completion of their fellowship. Upon completion of the program and upon licensure, forensic fellows will be able to provide forensic evaluation and treatment services independently in a wide range of settings and will understand the interface of psychology and the law. It is a goal of the forensic fellowship that graduates of our program will pursue board certification in forensic psychology through the American Board of Professional psychology (ABPP). Our fellowship is eligible for waiver of the five-year experience requirement for the American Board of Forensic Psychology, the forensic subspecialty of ABPP. Therefore, our graduates are eligible to take the written examination shortly after completing the fellowship and licensure. We strongly recommend that fellows bank their credentials with the Association of State and Provincial Psychology Boards (ASPBB) prior to completion of the fellowship, as this will expedite the ABPP application process and allow fellowship graduates to take the written exam shortly after the fellowship. It is also our hope that graduates of our program will go on to become leaders in the field of forensic psychology. In addition to the specialty-specific training in forensic psychology, our program emphasizes the following:

- Awareness of important cultural issues that impact patient lives, clinical presentations, and assessment results.
- Integration of cultural variables into case formulation, test interpretation, and patient interactions.
- The ethical and practical differences between clinical and forensic work.
- The necessity to develop and maintain competence in psychological research impacting forensic practice, as well as the broader field of clinical psychology.
- Awareness of current controversies in the field.
- Facility with the selection and use of specialized clinical assessment instruments (CAIs), forensic assessment instruments (FAIs), and forensically relevant instruments (FRIs).

The postdoctoral training programs at Patton State Hospital are dedicated to the highest standards of practice. At minimum, fellows and supervisors commit themselves to complying with the ethical standards articulated by the relevant professional groups, including the Ethical Principles of Psychologists and Code of Conduct of the American Psychological Association (APA), the Specialty Guidelines for Forensic Psychologists, and the Standards for Educational and Psychological Testing.

Program Administrative Structure

Patton has a Psychology Training Director (Dr. Glassmire) who is responsible for the overall administration of all psychology training at the hospital including the fellowship, APA-accredited internship, practicum program, and psychologist continuing education program. Within the overall fellowship program, we have two distinct training programs: Forensic Psychology and Clinical Neuropsychology. The Clinical Neuropsychology residency is co-directed by Stephen Nitch, Ph.D., ABPP-CN and Dominique Kinney, Ph.D. The Forensic Psychology fellowship is directed by David Glassmire, Ph.D., ABPP (forensic). This program administrative structure allows for an overall administrator who facilitates training at all levels while also providing program directors who have specialization in the relevant areas for the two specialty fellowship programs. Because the program directors for each training program are board certified in the subspecialties of their respective programs (Forensic Psychology and Neuropsychology, respectively), the didactic content, supervision process, and training experiences covered in each postdoctoral training program are determined and managed by individuals with the appropriate expertise in each subspecialty.

THE HOSPITAL

Patton State Hospital has been accredited as a forensic mental health facility by the Joint Commission on Accreditation of Healthcare Organizations (JCAHO) since 1987 and is the largest maximum-security forensic hospital in the nation that houses male and female criminally insane patients. Patton has a long and interesting history that dates back to 1893 when the hospital was first opened as the "Highland Insane Asylum."

The current population at Patton State Hospital is composed of approximately 1,500 judicially committed patients with a wide range of mental disorders including psychoses, mood disorders, personality disorders, substance abuse disorders, and neuropsychological impairment. Patton is the largest forensic psychiatric hospital in the California state hospital system. Because Patton is a maximum-security institution, only those patients who cannot be safely housed in less secure hospitals are admitted. Patton houses most of the female Penal Code patients in California-currently about 300 persons. Some patients are remanded to the hospital because they became mentally ill prior to, or during, a trial and were unable to complete judicial proceedings. Others have been tried and found not guilty by reason of insanity. Some units house criminal offenders who became acutely symptomatic while imprisoned and required psychiatric treatment, and other units house inmates paroled to the Department of Mental Health prior to release to the community. Some patients who have not committed criminal offenses are admitted through civil commitment procedures because they present a substantial danger due to their mental illness. The patients' varied diagnoses and legal commitments make this a challenging and exciting setting for staff and fellows, requiring maturity and flexibility. This setting provides unique exposure to the complex interactions among severe mental illness, character disorders, substance abuse, criminality, and dangerousness.

The internship and fellowship programs have offices that are located outside of the secure treatment area in Patton's Administration Building. We have separate offices for the two forensic fellows and the two neuropsychology fellows (two fellows per office). Each fellow is assigned their own computer with all Microsoft Office applications and SPSS. We have electronic access (including scanned copies of raw data and competed test forms) to most previous psychological assessments completed by patients at Patton, which helps with record review for clinical cases and facilitates collection of archival research data from the comfort of the fellowship offices. Each fellow is assigned her/his own phone line and alphanumeric pager. Each fellowship office is stocked with psychological testing kits relevant to the specific fellowship offices are down the hall from our staff library, which is staffed by a full-time librarian. Our library has subscriptions to most major forensic, neuropsychology, and assessment journals and we have interlibrary borrowing privileges at several other hospitals and

universities. The Psychology Training Director, Chief of Psychology, and several other psychologists also have offices in the same hallway as the fellows. Patton has an onsite fitness center that can be used by fellows during lunch or after hours.

THE AREA

San Bernardino, California, is a city of approximately 190,000, within a county of over one million people. It is in a valley surrounded by mountains and foothills that are snowcovered in the winter. In the summer, one can fully appreciate the variety of trees planted on the hospital grounds by a former Medical Director, who had an interest in botany. Summers are warm, as the climate is desert-like.

There are opportunities multiple opportunities for recreation, sports, shopping, and cultural events within a short drive from Patton. Within a 30-mile radius there are six major universities. Not only do these institutions offer an opportunity for continuing education, they also host special events in art, music and drama. Sports fans will find, within a 1½ hour drive, two major league baseball teams, two professional basketball teams, two NHL teams, and two professional football teams. Soccer participants will appreciate the year-round availability of teams and playing fields. Snow skiing is within 45 minutes; boating, fishing, camping, and water skiing are within 30 minutes; and surf and sand are within 60 minutes. If one so chooses, the endless adventure of Los Angeles, Beverly Hills, and Hollywood are about one hour away. San Diego also has numerous recreational and cultural activities and is about two hours away.

It is not necessary to travel far to find entertainment. In the area there are more than 20 movie theaters, two community concert associations, the well-known Redlands Bowl Summer Music Festival, fairs, museums, and parks.

Though the San Bernardino Inland Empire is one of the fastest growing areas in California, housing is less expensive than most communities in southern California. Many staff members choose to live in the nearby university community of Redlands or in the mountain communities. Others choose to commute from Rancho Cucamonga (about a 25-minute commute) or other cities closer to Los Angeles, such as Pasadena.

FELLOW SELECTION REQUIREMENTS

Patton State Hospital is an Equal Opportunity Employer and does not discriminate on the basis of race, gender, color, gender identity, sexual orientation, ethnicity, national origin, disability, or age.

Prospective fellows are recruited nationally from individuals who hold a doctoral degree in <u>clinical</u> psychology and have completed an internship in clinical psychology. Candidates from APA accredited institutions and APA accredited internships are strongly preferred; however, other candidates will be considered as required under state civil service regulations. Prior to beginning the fellowship year, the doctorate must be completed. We expect that incoming fellows have completed their general clinical training. They should already possess facility in the selection, administration, and interpretation of traditional psychological tests; in writing concise yet thorough assessment reports that integrate the data from various sources; in addressing their findings to audiences of varying levels of psychological sophistication, and in conceptualizing appropriate treatment recommendations.

The selection process begins when the applicant accesses application materials from the Patton psychology training website for the fellowship. The first level of review confirms that all required materials have been received prior to the deadline date. The second level of review is a thorough examination of all documentation by the Director and members of the Fellowship Committee. After this review, a decision is reached whether to interview the candidate. Personal interviews are required. Interviews are conducted by the Fellowship Director and one or two other Fellowship Committee member. Final rankings are determined through the consensus of the Director and the committee members of the Fellowship.

NOTE: As a safety precaution due to the COVID-19 pandemic and to reduce the expense of applying to Patton, we will be conducting all interviews via videoconference for the 2022 incoming cohort.

The application deadline for the forensic fellowship is posted on the Fellowship Application Process portion of Patton's psychology training website and is updated annually.

The Forensic fellowship accepts two new fellows each year for one-year fellowship appointments. Occasionally, we have funding for a third position. All application materials must be postmarked or emailed by the application deadline indicated on our website to allow the Selection Committee sufficient time to review applications for the selection process.

Completed applications require receipt of the following:

- Cover letter addressing why Patton's forensic fellowship is a good fit for the applicant. Please include the dissertation defense date (or expected date), clinical interests, and research interests in your cover letter.
- Completed <u>California Examination and/or Employment Application Form</u>
- Three letters of recommendation including one from the dissertation chair and two from supervisors who can speak to the applicant's experiences in forensic psychology
- Official transcripts from all graduate schools attended
- Current Curriculum Vita
- Personal Statement (similar to the internship AAPI personal statement in length and content)
- Table documenting the number assessment instruments administered and/or interpreted (similar to the AAPI assessment tables)
- One sample forensic report
- <u>Applicants to the forensic fellowship</u> should mail the materials listed above to David Glassmire, Ph.D., ABPP, Department of Psychology, 3102 E. Highland Ave., Patton, CA 92369. The materials can also be emailed to Dr. Glassmire at <u>David.Glassmire@dsh.ca.gov</u>.

In addition, prior to beginning employment as a postdoctoral fellow, a criminal justice background and fingerprint check is mandatory and the fellow must complete a preemployment physical exam.

Please note that all application materials, including the California Examination and/or Employment Application form must be completed in their entirety. Our Human Resources Department will not accept these forms with notations such as "see attached vita" in lieu of completing the items in the actual forms.

After a preliminary review of applications, the top candidates will be invited for an onsite interview. Applicants will also be provided with de-identified assessment data and asked to write a brief interpretation.

Patton's forensic fellowship is participating in the Forensic Fellowship Universal Acceptance Deadline (UAD). Although offers may be made prior to the deadline, applicants will not be required to provide a final response to the offer prior to that deadline. The Forensic Fellowship UAD is usually the same day as the APPIC Universal Notification Date.

STATE EMPLOYMENT INFORMATION

Starting Date: The fellowship begins on the first day of the State of California's September pay period, which is usually the first weekday in September.

Although fellowship offers are usually made in February, actual employment in September is contingent on passing a physical examination (including drugscreening) and a security clearance including fingerprinting. These must be arranged with the Human Resources office to be completed before the start date. Additionally, proof that the candidate has completed all requirements of his or her graduate program (including dissertation) is required prior to beginning the fellowship.

Salary: Forensic Fellows are Limited Term Employees, hired for one-year appointments. The current salary is approximately \$4,507.00 per month (approximately \$54,084 per year). Fellows are paid once per month, usually on the last day of the month on the state calendar. The first payday is the last day of September. There are **no** unpaid positions.

Medical Benefits: Medical, dental, and vision benefits are provided. Several medical insurance plans are provided for employees to choose from, with set amounts paid by the state depending on marital status and number of children.

Sick/Vacation Leave, Holidays, and Annual Leave: Fellows receive either sick and vacation time (sick leave days can only be used for sick leave, whereas vacation days can be used for anything) or annual leave time (which can be used for any purpose), depending on the plan they select. When sick/vacation time is selected, fellows get approximately two weeks of vacation per year. When annual leave is selected, fellows receive additional time off, but must use annual leave days for any time off due to illness. Fellows have the same holidays as other state employees.

Time Requirements: The fellowship is a one-year full-time placement using the State of California calendar and workweek. Regular hours are 8:00 am to 4:30 pm, Monday through Friday. Although fellows are not expected to perform patient-related work after hours, there are times when reading, study, or research may occur beyond the regular workweek.

Outside Employment: Because the fellowship program is demanding, outside employment is <u>strongly</u> discouraged. If a fellow must work outside of the program during off-duty hours, he or she must complete an "Incompatible Activities Statement" required by the State of California to ensure that there is no conflict of interest.

CORE REQUIREMENTS OF THE FORENSIC PSYCHOLOGY FELLOWSHIP

Forensic psychology encompasses a range of practice areas far broader than any single training program could address. The fellowship program at Patton State Hospital emphasizes certain core competencies, while also providing a limited number of opportunities for elective experiences, which are described later. It is our philosophy that a forensic psychologist can expand upon the core competencies to maintain a high standard of work in whatever areas are chosen for future forensic practice. For example, the ability to search for and apply case law regarding a clinical issue is broadly applicable across jurisdictions and practice areas.

The forensic fellowship is a one-year training program that provides the foundations for board certification in forensic psychology through ABPP. The seminar readings mirror the recommended reading list for preparation for the ABPP forensic written and oral examinations. At the end of the training year, our fellows complete practice written and oral exams designed to prepare them for the board certification process. Patton's forensic fellowship is approved for waiver of the five-year experience requirement for board certification in forensic psychology through ABPP. Therefore, our fellows are eligible to take the written examination after completing the fellowship and licensure as a psychologist.

Core Competencies

By the end of the fellowship year, we expect our forensic fellows to have mastered the following core competencies:

General Psychology: Fellows will build upon their earlier training to round out their competence in all the areas of general psychology assumed to be required for licensure in most states.

Ethical Principles: Fellows will be able to articulate and apply the APA Ethical Principles of Psychologists and Code of Conduct and the Specialty Guidelines for Forensic Psychologists. They will be able to meaningfully discuss the major areas of potential ethical conflicts and liability in forensic practice.

Forensic Evaluations: Fellows will be able to plan and perform forensic evaluations addressed to the specific referral questions and relevant legal standards and will be able to write comprehensive and clear reports outlining the relevant conclusions. They will be able to clarify legal issues with referral sources and apply appropriate legal standards to the available data. They will be familiar with the panoply of specialized forensic instruments in the core areas of practice, such as competence to stand trial and violence risk assessment.

Communication and Consultation: Fellows will be able to communicate clearly to a variety of audiences with different levels of psychological sophistication, from attorneys to physicians, from judges to direct care treatment staff. Written reports and verbal consultations will be understandable, well organized, and relevant. Fellows will be ready to provide expert testimony in both depositions and in court with clarity and professionalism.

Fundamentals of Law: Fellows are not required to be attorneys, but they must understand the structure of the legal system and the fundamentals of legal research, including the ability to find and interpret case and statutory law. Fellows will become familiar with the landmark cases in mental health law. The development of case law regarding the admissibility of expert testimony in federal and state jurisdictions must be understood.

Specific Practice Areas: Regardless of the fellow's eventual area of subspecialization, certain issues are so basic to forensic psychology that all postdoctoral trainees should master them. We include the following in that category:

- the insanity defense/criminal responsibility
- competence to stand trial
- the assessment of violence risk
- the assessment and risk management of psychopathy
- the detection of malingering
- the assessment and treatment of sex offenders
- civil and criminal commitment standards, including parole commitments
- provision of expert testimony

In these basic areas, we expect mastery of the relevant case and statutory law. We expect the fellow will be ready for significant independence in the performance of forensic evaluations from the selection of procedures to the integration of data into well-stated conclusions.

Other areas of forensic practice are included in the seminars and conferences and in the elective experiences covered later.

Applied Forensic Research: Forensic fellows are required to participate in forensic research in one of our ongoing research groups. We currently have ongoing forensically oriented research programs in the areas of competency to stand trial, malingering assessment, forensic applications of the MMPI-2/MMPI-2-RF and PAI, and violence risk assessment. All of the aforementioned research programs have IRB-approved datasets from which fellows can draw empirical data for their projects. All

fellows are required to contribute to the overall functioning of one of these research groups and to complete an empirical project of their own that is suitable for publication. Authorship credit is determined at the outset of each project and is based on the relative contributions of each project member.

Core Experiences

Toward the goal of achieving the core competencies listed above, the fellowship program provides a series of core experiences including didactic seminars, supervised practice, and teaching.

Seminars

- Advanced Forensic Seminar (Instructors: David Glassmire., Ph.D., ABPP, Sean Evans, Ph.D., and Elba Campos, Psy.D.): This seminar meets weekly throughout the year and is designed to cover all of the topic areas and major suggested readings for the ABFP written examination.
- Landmark Case Seminar (Instructors: David Glassmire, Ph.D., ABPP and Michael Cummings, M.D.): This intensive seminar meets once per week throughout the year and covers more than 115 of the major landmark cases in mental health law.
- Case Conference/Professional Development Seminar (Instructor: Kerry Hannifin, Psy.D.): This seminar meets one to two times per month throughout the year and provides an opportunity for fellows to present their own cases and also be exposed to other cases through invited faculty guests. This seminar is attended by fellows from both tracks and focuses on broad clinical issues that apply to all clinical work regardless of subspecialty.

Supervised Practice:

The following types of cases are considered core experiences and are mandatory for all fellows. Throughout the training year, fellows complete approximately 20 forensic assessments (many fellows complete more than 20 assessments) in the following areas:

- **Incompetent to Stand Trial**: Fellows will be asked to assess patients who have been found incompetent to stand trial and committed under California Penal Code (PC) Section 1370. These patients are particularly appropriate for training not only in the evaluation of trial competence, but also in the detection of malingering.
- Not Guilty by Reason of Insanity: Fellows are frequently asked to consult

on patients who are committed to the hospital as Not Guilty by Reason of Insanity under California's PC 1026. Referral questions may include readiness for placement into the Conditional Release program, appropriateness for extension of commitment under PC 1026.5, or recommendations to the court regarding a "sanity writ" under PC 1026.2. Each of these questions involves a thorough assessment of the risk of violent recidivism. Although our fellows do not conduct initial evaluations of mental state at the time of offense (MSO), we provide significant training in this area in the seminars. Additionally, fellows are provided with several case presentations on MSO evaluations from the private practices of their supervisors. Finally, our Mock Court case at the end of the year is based on data from an insanity evaluation. The forensic fellows undergo direct and cross examination on this insanity case.

- **Mentally Disordered Offenders**: Patton houses an increasing number of patients who are hospitalized here as a condition of parole, under PC 2962. These patients have a right to several procedural hearings regarding their placement, all of which require expert evaluations and potential testimony. The evaluations provide an excellent opportunity for fellows to address very specific statutory requirements in forensic reports and to provide sworn testimony at Board of Prison Terms hearings.
- Forensic Consultations: Other cases may be referred to the fellows by treatment staff or by administration. These referrals are generally for more difficult cases in areas such as violence risk assessment, competency assessment, or questions about issues such as malingering.
- Violence Risk Assessment: A salient forensic issue is determining when a patient is ready for release and what existing risk factors are present. Fellows will be asked to perform assessments for a variety of patient types (Mentally Disordered Offenders, sex offenders, NGRI acquittees) to assist in making decisions about risk and readiness for release.
- **Treatment of Forensic Patients**: The fellowship emphasizes forensic assessment, but each fellow also participates in providing some form of treatment to forensic patients. Fellows provide either group or individual forensically-oriented treatment throughout the year. A variety of experiences are available depending on the fellow's background and interests, including sex offender treatment and conditional release preparation groups.

Training and Teaching

One of the missions of the fellowship program is to raise the standard of forensic practice within the hospital by providing training to staff of various backgrounds. Because all psychologists, social workers, and psychiatrists on staff must write reports for the court, all need training beyond their clinical backgrounds in the forensic issues relevant to various commitment types. The forensic fellows will be strongly encouraged, but not required, to prepare a presentation on a forensic topic of their interest, suitable to be presented to other staff in a format such as our Clinical and Professional Issues Forum. Forensic fellows also may be invited to present various forensic topics to our interns or practicum students if interested.

ELECTIVE OPPORTUNITIES

Patton State Hospital provides an environment of rich clinical opportunities and a wide variety of qualified psychologists and psychiatrists, each with areas of interest and expertise. Elective experiences may be drawn from this variety and are arranged in consultation with the Director according to the fellow's previous experience, goals, and time demands. It should be noted that all elective experiences are subject to the requirement that the fellow be "on track" with acquiring the core competencies described above.

- Licensing Seminar: In years when Patton has newly hired unlicensed psychologists on staff, the department provides a licensure seminar focused on the content covered by the Examination for Professional Practice in Psychology (EPPP).
- **Program Evaluation**: Opportunities exist for fellows to participate in the evaluation of existing programs at PSH, such as the FREE program, a manualized trial competency-restoration program for individuals with low cognitive functioning.
- **Specialized Treatment Programs**: Many treatment units at the hospital offer targeted groups such as anger management, relapse prevention, and community release readiness. The hospital has a sex offender treatment program that has provided supervision for fellows to co-lead their groups.

In-service Training

One of Patton's strengths has been the quality and relevance of in-service presentations available to psychology staff and trainees, including the fellows. You will be notified of all available opportunities during the fellowship year. These always include:

- The Forensic Mental Health Conference held each Spring at Patton
- Monthly "CPIF" meetings (often providing continuing education seminars for psychologists) arranged within the Psychology Department

Outside Conventions and Workshops

Fellowship faculty members keep the fellows apprised of conventions and workshops. In recent years, several of our fellows have presented their research projects at the annual convention of the American Psychology-Law Society (AP-LS).

SUPERVISION AND EVALUATION

The fellowship provides each trainee the required supervised experience to meet licensing regulations in most states. For instance, in California psychologists must acquire 1500 hours of supervised postdoctoral experience to qualify for licensure. Our trainees typically accrue about 1800 hours each year on site and approximately 200 additional hours at home doing additional reading and working on research projects, for a total of approximately 2000 hours of supervised professional experience.

In order to comply with APA, APPIC, and state standards for supervised experience, fellows are provided with at least the following core supervision hours:

- One hour per week of individual supervision with the primary supervisor
- At least one hour per week with another qualified supervisor
- At least two hours per week of group supervision with qualified supervisor(s)

Each fellow is formally evaluated at the beginning, middle, and end of the training year; supervisors are expected to review their evaluations in person with the fellow prior to submission. Fellows are also observed providing services and are provided oral and written feedback following the live observations. The evaluations of each supervisor are integrated and summarized by the Fellowship Director and discussed in person with the fellow. A written summary of the feedback is prepared and signed by the Director and the fellow.

Fellows are asked to participate in the formal evaluation of the fellowship at the end of the year and are surveyed after graduation from the fellowship as part of the program's ongoing self-study process.

FELLOWSHIP SUPERVISORS AND FACULTY

The supervisors listed below are the primary forensic fellowship supervisors. Patton has a department of approximately 80 psychologists. Therefore, fellows have opportunity to be supervised by several additional psychologists depending on interest.

Robert Brodie, Ph.D., Forensic Fellowship Supervisor, received his doctorate in clinical psychology from the University of California, Santa Barbara. He completed his predoctoral internship at Patton State Hospital, and then also completed a Postdoctoral Fellowship in Forensic Psychology at Patton in 2004. Presently he is a Senior Psychologist Supervisor for the Forensic Evaluation Department. His clinical and research interests include ethnic minority mental health, treatment of the severely mentally ill, and forensic risk assessment. His theoretical orientation is cognitive-behavioral, with special interests in dialectical behavior therapy and interpersonal therapy. Dr. Brodie has taught at the University of California, Santa Barbara in the Black Studies department and was adjunct faculty in the graduate psychology programs at the University of La Verne and Loma Linda University. Dr. Brodie maintains a clinical and forensic private practice providing assessment, consultation and treatment services. He specializes in violence and sexual offender risk assessment, providing consultation to the court and attorneys, and general personality assessment.

Elba Campos, Psy.D., Primary Forensic Fellowship Supervisor, completed her doctorate in clinical psychology from Alliant International University in 2008. She completed both her predoctoral internship and postdoctoral fellowship in forensic psychology at Patton State Hospital. At the conclusion of her fellowship, she served as a Staff Psychologist at Patton for many years. Dr. Campos is fluent in Spanish and provided forensic evaluations and treatment for Patton's Spanish-speaking population. She has supervised interns, practicum students, and fellows since 2011. For several years, she also facilitated the fellowship/new psychologist for DSH Forensic Services— CONREP Division. In this capacity, she works as a liaison between DSH and community conditional release programs. Dr. Campos has been a primary supervisor in our forensic fellowship for several years. She also has a private forensic practice where she provides assessments focusing on a variety of forensic issues including evaluations related to extradition/immigration proceedings, fitness to return to work evaluations, and disability evaluations.

David Contreras, Psy.D., Primary Forensic Fellowship Supervisor, received a doctorate in clinical psychology from the University of La Verne. He completed his predoctoral internship at Arkansas State Hospital and then, a Forensic Postdoctoral Fellowship at the University of Arkansas for Medical Sciences/Arkansas State Hospital. Dr. Contreras serves as a fellowship supervisor and also coordinates the assessment

seminar for the DSH – Patton predoctoral internship in clinical psychology where he lectures on various criminal capacities and mental health case law. In addition to his duties at DSH – Patton, Dr. Contreras also maintains a private practice where he assesses various psycholegal capacities with adult and juvenile populations. He serves on expert panels for both San Bernardino and Los Angeles County, and he is also on a select panel of experts addressing juvenile competency matters in Los Angeles. Dr. Contreras has provided trainings in the areas of violence risk assessment, competency, and malingering. His clinical and research interests include psychometrics, assessment of response style, and developmental considerations in forensic evaluations.

Michael Cummings, MD, Fellowship Faculty, received his medical degree from the Loma Linda University School of Medicine in 1981 and subsequently completed postgraduate training in both psychiatry and research. He has published numerous articles and made professional presentations in psychopharmacology research and forensics. He is board-certified in psychiatry and neurology, and in the subspecialty of forensic psychiatry. He is the Psychopharmacology Consultant at Patton State Hospital and coordinates the Forensic Rotation for medical residents from Loma Linda. He currently co-facilitates the Landmark Cases seminar.

Sean Evans, Ph.D., Primary Forensic Fellowship Supervisor, completed his PhD in Clinical Psychology with a concentration in neuropsychology at Loma Linda University. He received his clinical training in neuropsychology and forensic psychology at Patton State Hospital. Following his training at Patton, he received two additional years of supervision and training in forensic psychology, conducting violence and sex offender risk assessments in the community with high-risk populations. His empirical research focuses on the nexus of mental illness and violence, particularly within institutional settings. At Patton State Hospital, he has held several positions including Staff Psychologist, Senior Psychology Supervisor and Chair of a Positive Behavioral Support Team. He is currently an Associate Professor and Chair of the Department of Psychology and Neuroscience Program at La Sierra University, in Riverside, California and works for the California Department of State Hospitals providing research and consultations statewide.

David Glassmire, Ph.D., ABPP, Director of Psychology Training and Director of Forensic Fellowship Training, received his Ph.D. from the Pacific Graduate School of Psychology in 2001. He completed the neuropsychology concentration at Patton's internship. Dr. Glassmire also completed Patton's fellowship in forensic psychology in 2002 with an additional emphasis in neuropsychology and is board-certified in forensic psychology through ABPP. He has interests in malingering assessment, competency assessment, and the use of multi-scale inventories such as the MMPI-2-RF and PAI and conducts research in the aforementioned areas at Patton.

Kerry Hannifin, Psy.D., Forensic Fellowship Supervisor, received her Psy.D. in Clinical Psychology with an emphasis in Family Systems from Azusa Pacific University in 2008. She completed an internship at The Guidance Center in Long Beach. As part of her internship training, she completed specialty rotations in neuropsychology at Jonathan Jaques Children's Cancer Center at Long Beach Memorial Medical Center and in child/adolescent trauma and abuse at the federally funded MCAVIC-USC Child and Adolescent Trauma Center in Long Beach. Dr. Hannifin also received one year of formal Dialectical Behavior Therapy (DBT) training at Harbor UCLA. Dr. Hannifin was hired as a staff psychologist at DSH-Patton in 2008 and worked on admission units until 2019 when she joined the Forensic Evaluation Department (FED) as a forensic evaluator. In 2021, Dr. Hannifin became one of the Senior Psychologist Supervisors in the FED. Dr. Hannifin also has a private practice in which she completes forensic evaluations and serves as a Qualified Medical Evaluator (QME). Dr. Hannifin has provided supervision at the practicum and intern level and is currently the professional development seminar supervisor for the Post-Doctoral fellows.

Mario Souza, Psy.D., Primary Forensic Fellowship Supervisor, received his doctorate in clinical psychology from Pepperdine University. He completed his predoctoral internship at NYU-Bellevue Hospital and continued his forensic training in the Postdoctoral Fellowship in Forensic Psychology at DSH-Patton. As a staff psychologist at DSH-Patton, he completed forensic evaluations on the Spanish-speaking and sex offender units while also completing comprehensive risk assessments per the requests of treatment teams, the courts, and CONREP. Currently, Dr. Souza is a Senior Psychologist Specialist in the Forensic Evaluation Department where he conducts comprehensive risk assessments, commitment extensions, competency, and malingering evaluations. Dr. Souza specializes in violence and sex offender risk assessment and has conducted various trainings related to risk assessment for DSH and outside institutions. His research interests include violence and sex offender risk assessment, psychopathy, and forensic assessment of Spanish-speaking populations. Dr. Souza has a private forensic practice where he provides assessments focusing on a variety of forensic issues including violence risk, sex offender risk, competency, insanity, and mental health diversion.