Nancy Darcy
Licensed Psychologist

Darcy Psychological Services, LLC

43 Main Street, Suite 510
Minneapolis, MN 55414
612-235-6902

E-mail: nancy.darcy1@gmail.com
www.nancydarcy.com
JOB OBJECTIVE
Custody and Parenting Time Neutral Specialist

CAREER PROFILE

· 23 years experience doing parenting and custody evaluations, and mediation on diverse, primarily high conflict populations.

· 9 years experience conducting Early Neutral Evaluations

· 3 years work as a Family Court Services Child Psychologist, assessing parent/child relationships, children impacted by high conflict divorce and separation, and reintegration therapy.

· Extensive knowledge of chemical dependency, domestic abuse, child abuse, mental illness as they impact parenting

· Implemented a structured parent/child observation tool for assessing parent/child relationships and parenting skills in the context of Family Court work.

· Consistent record of settling cases due to professionalism, thoroughness, astuteness, strong rapport with parents and children, and cooperation with other professionals.
· Currently developing the practice of conducting Brief Focused Assessments as an alternative to comprehensive custody and parenting time evaluations.

PROFESSIONAL EXPERIENCE

Darcy Psychological Services, LLC, Minneapolis, MN

Owner/Psychologist, May 2011 to present

· Practice devoted to family court work including comprehensive and limited scope custody and parenting time evaluation, parenting assessments including Marschak structured parent/child observations, parenting consulting, parent coaching, reunification therapy , Early Neutral Evaluations, mediations.
Hennepin County Family Court Services, Minneapolis, MN

Child Psychologist, April 2008 to April 2011
· Provided psychological assessments of children and assessment of parenting and parent/child relationships, reunification therapy, consulted to colleagues, Guardian ad Litems and judicial officers, conducted mediations and Early Neutral Evaluations. Provided court testimony as expert witness.
Family Court Mediator/Evaluator, September 1995 to April 2008

· Provided mediation, custody and parenting time evaluations, Early Neutral Evaluations, counseling and coaching to parents in divorce, paternity and domestic abuse cases. Conducted orientations and psycho-educational programming to parents, provided court testimony as expert witness.
· Served on Program Development Committee that launched award winning “Ready Response” program, “Kids First” education program for never-married parents, and Early Neutral Evaluations.
Anoka County Domestic Relations Unit, Spring Lake Park, MN
Family Court Counselor, September 1992 to September 1995

· Provided court ordered mediation, custody and parenting time evaluations and counseling to parents in divorce, paternity and domestic abuse cases. Conducted orientations and psycho-education programming to parents; administered and interpreted psychological tests for adults and children; conducted chemical dependency assessments; provided court testimony as expert witness.
Anoka County Job Training Center, Spring Lake Park, MN

Special Programs Coordinator, August 1988 to September 1992

· Developed and managed award-winning programs serving the vocational needs of target groups including unemployed non-custodial parents, conducted individual assessments, workshops, and a therapeutic/educational group regarding personal, parenting issues, consulted with social service organizations, designed and implemented program outcome assessment.
Senior Vocational Counselor, February 1983 to August 1988

· Developed, coordinated and managed a variety of vocational programs that gained statewide and national recognition, vocational counseling and assessments for individuals and groups, developed curriculum and conducted workshops for career planning and job seeking skills.
Jewish Family and Children’s Service, Golden Valley, MN

Therapist, November 1987 to December 1989

· Individual, couple and family therapy
CREDENTIALS
Licensed by Minnesota Board of Psychology (LP2798) since 1993
On State of Minnesota Rule 114 Alternative Dispute Resolution Program Roster (ADR I.D.#3014)
EDUCATION
Ph.D. Candidate, Psychology, State University of New York at Stony Brook, New York, 1971, Thesis was on Stress and Maternal Behavior.

M.A., Psychology, University of Michigan, Ann Arbor, Michigan, 1969.

B.A., Psychology, Brooklyn College, State University of New York, June 1966.
PROFESSIONAL AFFILIATIONS

Association of Family and Conciliation Courts, Minnesota Chapter

Minnesota Cooperative Practice Network
PRESENTATIONS
Panel Facilitator – AFCC Lunch and Learn – “Parent Consulting” The Good, the Bad, and the Ugly – AFCC Lunch and Learn- January 23, 2014

“Parent Consulting: The Good, the Bad, and the Ugly – Cooperative Practice Network - 2013

Marschak structured parent/child observations and use of coaches in family court cases – Cooperative Practice Network - 2012

Brief Focused Assessments and Other Services available for Guardian ad Litems, Hennepin County Family Guardian ad Litems, January 10, 2012

“Brief Focused Assessments”, Hennepin County Bar Association, Family Law Division, December 14, 2011

“Use of the Marschak Structured Parent/Child Observation, Family Court Services, April 10, 2011

“Use of Vignettes to Assess Parenting Skills in Evaluations”, Family Court Services, June 25, 2009

“Parent/Child Observation Techniques”, Family Court Services, October 15, 2008
AWARDS

2000 Individual Service Improvement Award, Hennepin County Employee Recognition Program

As a core member of the Family Court Services Program Development Committee I was named in the National Association of Counties awards for developing and implementing the Early Neutral Evaluation Program (2004), the Ready Response Program (2001) and the Kid’s First Program (1999).

SPECIAL INTERESTS

Parent/child attachment, assessment of parent/child relationships, family dynamics when chemical dependency, domestic abuse, mental illness, and children with special needs are issues, the impact of parental conflict on children, the alienation/estrangement continuum, assessing children’s mental health using a variety of diagnostic tools, developmental psychopathology.
CONTINUING EDUCATION

A list of continuing education credits is contained in a separate document.

3

