

Mental health professionals who treat and assess gifted clients

Below is a list of mental health professionals who identified themselves as those who work with gifted children and adults. This listing is not intended to be a recommendation or identification of competency

Carefree

Ellen Diamond, Ph.D., PC

Clinical Psychologist
7171 E. Cave Creek Road, Ste. P
Carefree, Arizona 85377
PH: 480-488-7876
Email: erdphd@aol.com

Chandler

Janet Messer, Ph.D.

I work with gifted adults and adults who are raising gifted children. I do not provide gifted testing.

PO Box 8139
Chandler, Arizona 85246
PH: 480-449-3313
Email: drjanetmesser@yahoo.com

Dr. Marc Schwartz, D.O. P.C.

Dr. Schwartz is a psychiatrist trained in General Psychiatry, Child & Adolescent Psychiatry, and Consultation-Liaison Psychiatry/Psychosomatic Medicine. After completing his medical school training at The New York College of Osteopathic Medicine in New York he moved on to complete his internship at Westchester Medical Center, New York Medical College. Dr. Schwartz then completed both his General Psychiatry Residency and Fellowship training in Consultation-Liaison Psychiatry/Psychosomatic Medicine at Yale New Haven Hospital, Yale University School of Medicine, where he was Chief Resident of the Consultation-Liaison Service. After completion of his training at Yale, Dr. Schwartz then went on to complete his Child & Adolescent Psychiatry Fellowship at Schneider Children's Hospital-Long Island Jewish Medical Center, Albert Einstein College of Medicine, in New York. Dr. Schwartz work with children, adolescents, and adults in the treatment of all psychiatric disorders. He provides both medication management and psychotherapy.

Child, Adolescent & Adult Psychiatry
Consultation-Liaison Psychiatry/Psychosomatic Medicine
1490 South Price Road, Suite 214
Chandler, AZ 85286
Phone: 480-899-4077
Fax: 866-831-1158
www.AZChildPsych.com
www.ArizonaPsychiatry.com

Flagstaff

Michael E. Gerner, Ph.D., P.C.

Specializing in comprehensive evaluation, differential diagnosis, and consultation for gifted/talented students, twice exceptional (2e) children/adolescents/adults, third culture/internationally mobile, and individuals of special abilities and aptitudes. Areas of expertise include wide-spectrum assessment of learning disabilities and special abilities across the life span, dyslexia, autism spectrum, ADD/ADHD, psychological and psychoeducational evaluations of children, adolescents, adults, community college students, university students, advanced graduate students, medical students, law students, and other professional school students for accommodations in program and on high stakes testing.

3 N. Leroux Street, Suite #207

Flagstaff, Arizona 86001

PH: 928-214-0872

FAX: 928-214-0872

Email: mgernerpsy@aol.com

www.wagnerpsych.com

Michelle Dereschuk Gray, Ph.D.

I work well with gifted individuals, also those who are 2e (twice exceptional). These include those who are gifted and have some other learning issue, ex. ADD/ADHD, Aspergers, Nonverbal LD, other LD.

Licensed Psychologist

Licensed Marriage and Family Therapist

Approved Supervisor AAMFT

1515 N. San Francisco St

Flagstaff, Arizona 86001

PH: (928) 774-3400

David Jecmen, Ph.D

Dr. Jecmen's passion for working with gifted persons is rooted in his own experience growing up as a gifted individual and working through educational, social, and emotional challenges. In his work as a psychologist, he has focused on helping children, adolescents, and adults identify, claim, develop, and integrate into their lives their unique gifts and talents. He maintains a therapeutic focus, working with the unique influences giftedness has on an individual's diagnostic assessment, relationship dynamics, emotional self-expression, self-identity, learning process, and way of making meaning out of life experiences. Over the past 15 years, he has developed an expertise in working with the unique influence giftedness has on marriage and family dynamics, parent-child relationships, decision-making, communication, and spirituality.

62 W Gneiss Trail

Flagstaff, AZ 86011

PH: (480) 306-5771

Email: sanctuary@sanctuaryahealingplace.com

Dorothy Jecmen

62 W Gneiss Trail
Flagstaff, AZ 86011
PH: (480) 306-5771
Email: sanctuary@sanctuaryahealingplace.com

Glendale:

Irwin Grossman, Ph.D.

SunWest Medical Center
5757 W. Thunderbird Rd., Suite W401
Glendale, AZ 85306
PH: (602) 439-0475

Peoria:

Amy Serin, PhD, PLLC

Dr. Serin is a native Arizonan who was Valedictorian of Arizona State University in 1996. She specializes in psychological, neuropsychological, and psychoeducational assessment (ages 4-adult). Dr. Serin works with children, adolescents, and adults to address issues related to giftedness such as emotional sensitivities, executive function issues, anxiety and depression, academic issues, and other co-occurring disorders. She believes an empathic, cognitive-behavioral approach works well with gifted individuals of all ages and she also utilizes a strength based approach in treatment. Colleagues in Dr. Serin's office also offer in-home therapeutic services and structuring for executive function issues.

Clinical Psychologist
Specializing in Pediatric Neuropsychology
10200 W. Happy Valley Rd, #135
Peoria, AZ 85383
PH: 623.824.5051
FAX: 623-889-9020
www.theserincenter.com

Phoenix

H. Daniel Blackwood Ph.D

My practice is limited to diagnostic consultation, and I see gifted people.

Neuropsychology Associates, P.C.
6232 N. 7th Street, Suite #100
Phoenix AZ 85014
PH: (602) 230-8325
Email: blackwood@neuropsychology-az.com

Lisa Donsker, MC, LPC

I am a Licensed Professional Counselor providing psychotherapeutic services to children, adolescents and parents, including specialized services for those who have been identified as academically precocious and/or gifted. I frequently work with gifted students who suffer from anxiety and depression, as well as those who have encountered bullying in their school environment. I regularly conduct psychoeducational empowerment groups for gifted children and adolescents (SMART GIRLS Group / SMART BOYS Group), as well as organizational / executive functioning groups for children and adolescents (EXECUTIVE FUNCTIONING Group).

ArizonaChild Psychology, PLLC
10210 N. 32nd Street
Bldg C/Suite #215
Phoenix, AZ 85028
PH: (602) 525-0866
Email: Lisa@ArizonaChildPsychology.com
WWW.ArizonaChildPsychology.com

Dr. Joseph A. Gentry, Ph.D., BCBA-D
Dr. Lori Long, Ph.D., NCSP

Gentry PBS is committed to providing comprehensive, best practice psychological and educational evaluations to help families better understand their child's individual strengths and weaknesses. Our highly trained staff of licensed psychologists and certified school psychologists offer gifted and twice exceptional evaluations and can provide parents with school and home-based recommendations tailored to their child's unique needs. Our goal is to help parents better understand their child's abilities in order to capitalize on their strengths and overcome their challenges

Gentry Pediatric Behavioral Services
7600 N. 16th Street, Suite 218
Phoenix, Arizona 85020
PH: 602-904-3405
Fax: 602-314-4175
www.gentrypbs.com

Sandra MacDonald Graff, Ed.D
2345 E. Thomas Road, Suite 295
Phoenix, AZ 85016
PH: (602) 956-0082

Sue Milano, M.Ed

Sue Milano is a parenting consultant who has worked with children that learn differently, from gifted to those with special needs, for over 20 years. She uses her Psychology background, Education expertise, and parenting experience to support families with children that have educational challenges. Sue's approach is to work with the family in a positive, nurturing manner by identifying needs and challenges, educating the family on the unique needs of the child, providing strategies to implement at home or school, and being a resource for additional support in the community.

3511 E Tracker Trail
Phoenix, AZ 85050

PH: 602.697.4887
Email: sue@suemilano.com
suemilano.com

Joel S. Hanania, Ph.D

Joel tests and identifies all ages from very young children to adults but I provide treatment for children and adolescents only.

2730 W. Aqua Fria Freeway, Suite 103
Phoenix, Arizona 85027
PH: (602) 316-1340
Email: joel_hanania@q.com
Kid-assist.com

Dr. Scott Herrmann, Ph.D.

I am a licensed psychologist, national certified counselor, and have completed specialized postdoctoral fellowship training in clinical child psychology at Tripler Army Medical Center (APA accredited). I conduct comprehensive psycho educational evaluations for the identification of giftedness in both children and adolescents, and provide counseling / psychotherapeutic services for gifted children and adolescents having difficulty navigating the social challenges of their lives. I am particularly interested in twice exceptional youth who have been identified as both ADHD and gifted, and therapeutic interventions aimed at helping these youth maximize their potential (including chess game play and strategy as a therapeutic modality to cultivate attention / focus, patience, sequential planning and cognitive shift abilities). I also provide coaching and counseling services to parents raising gifted children, and regularly conduct a psycho educational group for parents entitled "Parenting Tools That Work."

ArizonaChild Psychology, PLLC
10210 N. 32nd Street
Building C / Suite #215
Phoenix, Arizona 85028
PH: (602) 828-0742
Email: DrScott@ArizonaChildPsychology.com
WWW.ArizonaChildPsychology.com

Martin E. Keller PhD

Dr. Martin Keller provides counseling and psychotherapy services to gifted children and adults. He has an interest in the emotional and social aspects of giftedness. In particular, he focuses on anxiety, depression and relationship issues.

Dr. Keller is a Diplomate in Clinical Psychology and a Fellow of the American Academy of Clinical Psychology. Dr. Keller is also a certified school psychologist and is available to attend staffing with teachers and school personnel.

Martin E. Keller, Ed .D. ABPP
Diplomate in Clinical Psychology
11020 N. Tatum Blvd. Suite E100
Phoenix, Arizona 85028
602 996 8619 ext. 104

Sia Sipsas-Herrmann, Ph.D.

I am a licensed psychologist as well as a certified school psychologist. My focus in this area is on assessment of children, ages 4-16. I provide evaluations for identification of gifted children and adolescents as well as comprehensive psychoeducational evaluations for identification of possible comorbid learning disabilities. Given my involvement in the schools, I am able to advise families on issues related to gifted education and services for the twice-exceptional learner.

ArizonaChild Psychology, PLLC
10210 N. 32nd Street
Building C / Suite #215
Phoenix, AZ 85028
PH: (602) 828-0742
Email: DrSia@ArizonaChildPsychology.com
WWW.ArizonaChildPsychology.com

Tara Welker PhD

Clinical psychologist offering giftedness testing, and assessment of learning disabilities and diagnostic concerns for twice exceptional children. She also provides ongoing treatment for children and families who need support to address social-emotional issues.
PH: 602-568-4618

Aimee Goldstein, Ph.D.:

Dr. Goldstein's private practice of psychology focuses on diagnostic work (i.e., differential diagnosis for Learning Disorder, AD/HD, emotional issues, etc.) through psychological, neuropsychological, and psycho-educational testing. She has many years of experience working with the gifted population (as well as the general population).

Aimee Goldstein, Ph.D., M.P.H.
Licensed Psychologist
11020 North Tatum Blvd., Building E
Phoenix, AZ 85028
PH: (480) 278-2953

Sean McDevitt Ph.D.

Dr. McDevitt understands the pitfalls and peaks of giftedness, and is quite attentive to ensuring that the child is healthy.

Arizona Behavioral Health
10000 N. 31st Avenue, Ste C 202
Phoenix, AZ 85051
PH: 602-997-6635
Email: smcd@b-di.com

Prescott:

H. Daniel Blackwood, Ph.D

My practice is limited to diagnostic consultation, and I see gifted people.

Neuropsychology Associates, P.C.
141 S. McCormick, #109,
Prescott AZ 86303
PH: 602-230-8325
blackwood@neuropsychology-az.com

Scottsdale:

Robin Asaki

Robin is qualified to administer the Cognitive Abilities Test with results being accepted by AZ school districts.

Scottsdale AZ
480-451-1512

Janet Chao, Ed.D.

Dr. Chao is a psychologist in private practice that specializes in assessment and treatment of children. Her practice includes evaluation of gifted, twice exceptional, and children who have complex presentations due to multiple challenges.

Melmed Center
4848 E. Cactus Road, Suite 940
Scottsdale, AZ 85254
PH: 480-443-0050
Email: janet.chao@melmedcenter.com

Julie Weston, Ph.D.

Dr. Weston is a clinical child psychologist in private practice that specializes in assessment and treatment of children. Her practice includes evaluation of gifted and twice exceptional as well as treatment of emotional, behavioral and learning difficulties as they present in children and adolescents.

Melmed Center
4848 E. Cactus Road, #940
Scottsdale, AZ 85254
PH: 480-443-0050
Email: julie.weston@melmedcenter.com

Kari Kling, M.Ed.

Kari Kling has spent most of her life in the role of "teacher." She knew from the age of five that she would be an educator, and her passion and enthusiasm for learning, and teaching others to reach their highest potential, has never wavered.

Kari's passion for and deep understanding of how the human brain learns is contagious! Drawing on her nearly 30 years as a classroom teacher, national education consultant, and author, Kari possesses a wealth of expertise about how children learn, and enjoys sharing it with others.

For the past four years Kari has devoted herself to her family, and as a parent she has gained an even broader perspective of how her knowledge and experience can support families academically, socially, and cognitively. From observing how her own children learn, Kari has seen brain research in action and would like to help other families use this same knowledge to help their own children.

7904 E. Chaparral Rd. #A110-279
Scottsdale, AZ 85250
Phone: 602-329-3999
FAX: 480-947-6871
kari@karikling.com
www.karikling.com

Gary M. Prince MD

Dr. Prince is a licensed psychiatrist. Medical School: Dr. Prince is ABMS Board Certified in both a Child and Adolescent Psychiatry and Psychiatry.

13912 N. 110th Street
Scottsdale, Arizona 85255
PH: 602-274-1005

Otto Siegel

We partner with high potential children and their parents to create a family culture that supports unique strengths in every family member. Our Genius Profile measures these unique abilities and qualities and provides a solid foundation and direction for individual development inside and outside the school system. Our strong emphasis on unique strengths development causes 'weaknesses' like ADHD, Dyslexia or social behavior challenges to disappear. Once your child finds direction, purpose and joy in every-day life, alarming signals like boredom, confusion or distractions are no longer needed to call for attention.

Genius Coaching
PH: 602-283-4527
7335 E. Acoma Drive, Suite 205
Scottsdale, Arizona 85260
www.geniuscoaching.com

Paul Beljan, Ph.D.

Dr. Paul Beljan is pediatric neuropsychologist who has a subspecialty in gifted intelligence. Beljan Psychological Services specializes in assessing and advocating for gifted children, and gifted children with ADHD, asynchronous development or who have learning disorders. Beljan Psychological Services particularly focuses on ruling out erroneous misdiagnoses that commonly occur in the gifted population. Dr. Beljan is the co-author of Mis-diagnosis and Dual-diagnosis of Gifted Children and Adults. Dr. Beljan was trained in giftedness by Dr. James Webb who is a nationally recognized pioneer on the topic.

Paul Beljan, PsyD, ABPdN, ABPN
BELJAN PSYCHOLOGICAL SERVICES

8585 E. Bell Rd., Ste. 100A
Scottsdale, AZ 85260
PH: 602-957-7600
Fax: 480-289-5751
www.paulbeljan.com
paul@paulbeljan.com
<http://www.abpdn.org/>
http://bookflash.com/media_kit/great_potential/Misdiagnosis/Paul

Drake D. Duane MD (Neurology, Psychiatry)

Performs 1-day comprehensive evaluation" Understands the biology of the child before taking action with medicine.

10210 N 92nd St Ste 300
Scottsdale Arizona 85258-4525
PH: 480-860-1222

Gloria M. Cochran, Ph.D.

(Mostly therapy)
9590 E. Ironwood Square Drive, Suite 201
Scottsdale, AZ 85258
Phone: (480) 272-9184
Fax: 480-219-2390
GEMCochran@cox.net

Laura Falduto

8736 E. San Pablo Drive
Scottsdale, AZ 85258
PH: 602-679-6027

Joanne W. Gallagher, Ph.D.

(counseling only)
11000 N. Scottsdale Rd., Suite 163
Scottsdale, AZ 85254
PH: (480) 922-5445
Email: jogalphd@aol.com
scottsdalepsycho.com

Shef Gandhi, Psy.D.

I am in a private practice conducting both assessment and treatment with gifted, exceptional, twice-exceptional, and high-intensity children and adolescents. I also treat gifted adults who continue to experience social/relational challenges. Currently, I am also on a dissertation committee for a student who is writing her doctoral research project on gifted children who have social skills and relationship challenges. Additionally, I trained and then worked in the public school system for a couple of years where part of my responsibilities involved treating gifted and high-intensity children with social/relational issues. I also teach for Argosy University in the School Psychology Program as Adjunct faculty and incorporate information on this population in my Child and Adolescent Psychopathology class.

7120 E 6th Ave, Suite 20

Scottsdale, AZ 85251
PH: 602.430.2051
Fax: 480.614.0435
Email: sgandhi.psyd@gmail.com
www.sgandhipsyd.com

Abby Garcia PhD

Abby Garcia, Ph.D. is a local therapist who specializes in working with gifted children, adolescents, and families. She is trained under the direction of Barbara Kerr, Ph.D. who is internationally renowned for her expertise in giftedness and talent development. In her efforts to meet the psychosocial needs of the gifted and talented community, Dr. Garcia provides assessment, counseling, and support services for students and their families in the areas of: Social Skills, Communication Skills, Empathy Training, Assertion and Anger Management, Anxiety and Stress, Depression, and Adjustment and Coping. She brings a unique perspective to her therapy that grew from her combined experiences of parenting gifted children and from teaching diverse students from elementary to university levels in both local and international settings. She has presented her research on giftedness and talent to local and national educational and corporate audiences.

10613 N. Hayden Road, Suite J100
Scottsdale, Arizona 85260
PH: 480-609-2855

Theresa Gates, Ph.D., P.C:

8075 E. Morgan Trail, Suite 1-B
Scottsdale, AZ 85260
PH: (480) 451-1684

Gloria Gilbert, Ph.D.:

Dr. Gilbert is an Arizona licensed psychologist, a certified school psychologist, and a certified EMDR therapist who specializes in working with children and adolescents, ages 4 – 18 years of age. The issues that Dr. Gilbert addresses with her child and teen clients are as follows: the assessment and treatment of individuals who are gifted, anxiety, depression, divorce adjustment, family/parenting issues, sexual abuse and trauma recovery, attachment issues, grief/loss, low self-esteem, social skills/friendship problems, school issues, and Attention-Deficit/Hyperactivity Disorder (ADHD). Dr. Gilbert is committed to establishing a comfortable environment in which children and teens view counseling as a positive experience.

Child & Adolescent Psychologist
EMDR Certified Therapist
Psychological Counseling Services
7530 East Angus Drive
Scottsdale, Arizona 85251
PH: 480-947-5739
Email: drgloriagilbert@aol.com

Marci Harris, Ph.D:

I still do some testing and gifted is one category. I have worked with gifted children and their families and I work with adults in general.

6609 N. Scottsdale Rd., Ste. 103
Scottsdale, AZ 85250-7801
(480) 948-0119
Dr.marci.harris@gmail.com
Drmarciharris.com

David J. Jecmen, Ph.D.
Dorothy Jecmen

Dr. Jecmen's passion for working with gifted persons is rooted in his own experience growing up as a gifted individual and working through educational, social, and emotional challenges. In his work as a psychologist, he has focused on helping children, adolescents, and adults identify, claim, develop, and integrate into their lives their unique gifts and talents. He maintains a therapeutic focus, working with the unique influences giftedness has on an individual's diagnostic assessment, relationship dynamics, emotional self-expression, self-identity, learning process, and way of making meaning out of life experiences. Over the past 15 years, he has developed an expertise in working with the unique influence giftedness has on marriage and family dynamics, parent-child relationships, decision-making, communication, and spirituality.

Sanctuary: A Healing Place, LLC
10115 E. Bell Rd., Suite 107, #481
Scottsdale, AZ 85260
(480)306-5771
sanctuary@sanctuaryahealingplace.com

Carol Mellen, Ph.D.
4300 N. Miller Road. Suite 137
Scottsdale, AZ 85251
PH: (480) 994-3601

Raun Melmed M.D.:

The Melmed Center provides team support, assessment and treatment services to children and adults with developmental, behavioral and learning challenges. The Melmed Center has a great reputation for children with problems and IQ testing.

4848 E. Cactus Road, Suite 940
Scottsdale, AZ 85254
PH: 480-443-0050

Christopher J. Nicholls, Ph.D.:

Dr. Nicholls is a Clinical Psychologist with over 30 years of experience in working with both children and adults. He is currently in private practice in Scottsdale, Arizona, where he focuses upon the evaluation and treatment of gifted children, neurodevelopmental disorders (including learning disabilities, attention-deficit/hyperactivity disorders, autism spectrum disorders, and intellectual/developmental disorders), and other conditions that involve the developing brain. Dr. Nicholls is a diplomate of the American Board of Professional Psychology and the American Board of Pediatric Neuropsychology. He has

served on the clinical faculties of several major university and hospital training programs in psychology, pediatrics, surgery and other health specialties. He is currently the President-Elect of the Arizona Psychological Association, President of the Arizona Neuropsychological Society, and was awarded the 2005 Distinguished Service Award by AZPA. He has a long history of community service, and has authored several articles, co-authored a book, and has presented at local, national and international conferences. For additional information, please visit Dr. Nicholls' web site: drchrisnicholls.com.

American Board of Pediatric Neuropsychology
American Board of Professional Psychology (Clinical)
thenichollsgroup.com
9965 N. 95th Street, Suite 101
Scottsdale, AZ 85258
PH: 480-998-2303
Email: cjnicholls@msn.com

Jamie Picus

8800 E. Raintree, #130
Scottsdale, AZ 85260
(480) 609-0001 ext: 1
jamie.picus@dcranchnet.com

Sue Powers

6619 N. Scottsdale Road
Scottsdale, AZ 85250
(480) 296-2030
growth@suepowers.com
suepowers.com
sushijoy@cox.net

Sanford J. Silverman, Ph.D.

I do assessment and treatment for gifted individuals including children and adults. I do Brain Mapping, EEG Neurofeedback and other forms of biofeedback (e.g. Interactive Metronome) for the gifted and various other populations including ADD, OCD, learning disorders, anxiety, depression, Autism, Asperger's and closed-head injuries. I have tested for gifted placements as a school psychologist and in private practice for over twenty years.

Center For Attention Deficit and Learning Disorders

Licensed Psychologist
10229 N. 92nd St., Suite 101
Scottsdale, Arizona 85258
PH: 480-314-4299
email: info@centerforadd-az.com
My office hours are: Monday through Friday from 8:00AM –7:00PM (later evening hours are available) and Saturday from 8:00AM-6:00PM

Ingrid Sutton, LCSW, MA

Ingrid Sutton is a licensed clinical social worker in private practice treating adolescent, young adult and adult clients. Ingrid is also a clinical learning specialist, who has worked

extensively with gifted adolescents and young adults with mild to moderate learning difficulties in identification, educational intervention and placement decisions, and advocacy. Her work combines her knowledge of learning difficulties in gifted and talented individuals with her clinical understanding of the characteristic social/emotional challenges that accompany this type of diagnosis. Ingrid has worked with individuals, family members, and has facilitated groups with adolescents and adults to develop a greater insight, awareness and understanding of how their learning style impacts their life, their school and their work.

4300 North Miller Road, Suite 147
Scottsdale, AZ 85251
Phone: (602) 297-5217
FAX: (602) 297-5216
Email: Ingrid@sutton.com

Tempe

Robbie Adler-Tapia

1615 East Warner Rd, Ste 2
Tempe, AZ 85284
(480) 753-1655 ext 1
dradler-tapia@cox.net

Sandy Cohen

Dr. Cohn is a Professor at ASU. He works exclusively with gifted children and their families. He is qualified to administer many different kinds of tests including tests required by school districts for gifted identification and IQ tests. He is especially adept at assessing young children and highly or profoundly gifted children. He provides educational planning and counseling as well as individual therapy. He does not do neuropsychological testing for learning disabilities. Dr. Cohn was the founder of the Center for Academic Precocity at ASU and co-authored the book *Smart Boys*.

PH: 480-820-7850
cohn@asu.edu

Kim Gregson, Psy.D.

414 S. Mill Avenue, Suite 210
Tempe, AZ 85281
PH: (480) 516-5899

Colleen Kelly-Peck, M.C., LPC

Colleen Kelly-Peck is a mental health therapist with over 25 years of experience with children and families. She provides individual and family counseling as well as biofeedback for anxiety and other disorders.

2111 E Baseline Rd., Suite A-4
Tempe, AZ 85283
PH: (480)775-7400
ckp2@hotmail.com

Richard Peck, M.Ed., LPC:

Richard Peck has over 25 years of experience providing counseling for children and families as well as parent training. His specialties include depression, oppositional defiant disorder, ADHD, and Asperger's Disorder.

2111 East Baseline Road, STE A-4
Tempe, AZ 85283
PH: 480-775-7400

Michael J. Redivo, Ph.D.

Dr. Redivo provides treatment (individual and family therapy) for gifted children and teens.

10752 N. 89th Place, Suite 221
Scottsdale, AZ 85260
PH: 480-231-2663

Loretta P. Van der Plas, Ph.D.

8300 N. Hayden, # A-207
Scottsdale, AZ 85260
PH: 480-368-8670

Elizabeth Ventura-Cook, Ph.D.

9414 E. San Salvador Drive, Suite 228
Scottsdale, AZ 85258
PH: (480) 718-5054

Lynne Kenney

14550 N. Frank Lloyd Wright Blvd., #110
Scottsdale, Arizona 85260
PH: (602) 481-6000
Email: thefamilycoach@gmail.com

Tucson

Thomas M Brunner, Ph.D.

Dr Brunner is a consulting and clinical psychologist who has specialized skills in the following: a) evidence based treatment (i.e., therapy) across the lifespan, b) general clinical and psychoeducational assessment for children and adults, c) consultation for educational, medical, and legal professionals regarding clinical and developmental issues, and d) family and child/adolescent treatment. Dr. Brunner has both a clinical and school psychology background, and regularly assesses gifted children by providing thorough recommendations to maximize success in school and life.

Dr. Brunner has served as an expert witness regarding developmental issues, and has unique training relating to the assessment of developmental/clinical issues, especially as they present in young people. Dr. Brunner also conducts ongoing research in areas such as assessment of anger in children and adolescents.

San Rafael Professional Offices
6614 East Carondelet Drive

Tucson, AZ 85710
PH: 520.296.8572
Fax: 520.885.3922
www.doctorbrunner.com
tombrunner@greatpeoplescience.com