

Sanford L. Drob, Ph.D.
Tel: 347 497 5740
Cell: 917-385-7283
Email: sdrob@fielding.edu
Alternate email: Forensidx@aol.com
Fax: 718-732-0043

EDUCATION

LONG ISLAND UNIVERSITY Ph.D. in Clinical Psychology, June 1987.
MA in Clinical Psychology, February, 1981

BOSTON UNIVERSITY Ph.D. in Philosophy, June, 1981.
Major area: Philosophy of Psychology

S.U.N.Y. AT STONY BROOK BA 1973

Licensed in New York State for the practice of Psychology.

WORK AND TRAINING EXPERIENCE

April 2005- Present FIELDING GRADUATE UNIVERSITY, Santa Barbara, Ca.
Core Faculty, Clinical Psychology: Teach *in vivo* and on-line courses and seminars in History and Systems of Psychology, Psychological Assessment, Psychotherapy Process and Research, Existential-Phenomenological Psychology, Psychology and Religion, Positive Psychology and Forensic Psychology. Provide dissertation mentorship and supervision to doctoral candidates in APA approved distributed education psychology Ph.D. Program. Responsible for 18-20 doctoral advisees in New York Cluster.

1987- Present PRIVATE PRACTICE: CLINICAL AND FORENSIC PSCHOLOGY
Psychological and neuropsychological evaluations in clinical and forensic settings, the latter including criminal, civil, and family court matters: competency to stand trial, criminal responsibility, waiver of rights, psychological damages in civil actions, parenting capacity, child custody, etc. From 1987-94, conducted individual, group, couples and family therapy.

1981-2011 NEW YORK UNIVERSITY MEDICAL CENTER
Clinical Assistant Professor of Psychiatry: Provide lectures on psychological assessment, forensic psychology, philosophical bases of

psychiatry, psychological theories and paradigms, and psychotherapy, to psychiatry residents, medical students and psychology interns. (Part time)

- 1990-2003 BELLEVUE HOSPITAL CENTER, New York, NY
Director of Psychological Assessment, Responsible for psychological assessment services throughout Bellevue Hospital. Oversee assignment, supervision and implementation of psychological testing services; set standards for assessment and testing, and implement staff training. Conduct psychology readings and assessment seminars.
- 1984-2003 BELLEVUE HOSPITAL CENTER, New York, NY
Psychologist and (later) Senior Psychologist, Division of Forensic Psychiatry: Conduct and supervise psychological assessment, group and individual psychotherapy on Bellevue's prison ward. Responsible for therapeutic milieu.
- 1997-99 NEW YORK UNIVERSITY MEDICAL CENTER
Principal Investigator: Dissociative Symptoms In a Male Forensic Population. Supervised and administered research on two studies, the first on the diagnosis of Dissociative Identity Disorder using projective and other techniques, the second on the prevalence of dissociative symptoms in a male forensic population and the characteristics of individuals experiencing such symptoms.
- 1987-2002 JOHN JAY COLLEGE OF CRIMINAL JUSTICE
Adjunct Faculty and Clinical Supervisor: Supervise practicum program on Bellevue Prison Ward. From 1990-93 taught projective and objective psychological testing courses in Masters Program in Forensic Psychology. (part time).
- 1986-90 NEW YORK JEWISH REVIEW
Editor-in-chief, bi-monthly publication featuring original articles, interviews, book, art and film reviews regarding the interface between traditional Jewish life and modern culture.
- 1986-90 BROOKLYN INSTITUTE FOR PSYCHOTHERAPY
Faculty Member: Taught seminar in basic psychoanalytic theory in post-graduate training program in psychotherapy.
- 1981-83 NYU-BELLEVUE MEDICAL CENTER
Psychology Intern, Chief Psychology Intern: Inpatient and outpatient psychological assessment and diagnostic testing. Individual, group and family therapy. Major rotations: Adolescent, Geriatric and Medical-Psychiatric Units. As Chief provided administrative guidance to approximately 15 psychology interns.

MANUSCRIPTS PUBLISHED, ACCEPTED AND IN PREPARATION

Clinical Psychology/Psychiatry

- Drob, S. (2007). Jung for Academics? Negotiating the Obstacles. Review of “The Handbook of Jungian Psychology: Theory, Practice and Applications.” By Renos K. Papadopoulos (Ed.). *PsycCRITIQUES*. Vol 51 (51)
- Drob, S. (2007) Should we stop treating clients one at a time? Review of , Advancing social justice through clinical practice by Etiony Aldarondo *PsycCRITIQUES*, 52 (50).
- Drob, (2003). Fragmentation in Psychology: A Dialectical Solution. *Journal of Humanistic Psychology*, 43(4), 102-123
- Scropo, J., Drob, S., Weinberger, J., & Eagle, P. (1998). Identifying dissociative identity disorder: A self-report and projective study. *Journal of Abnormal Psychology*, 107(2), 272-284.
- Bernard, H., & Drob, S. (1989). Afterwork: A clinical-phenomenological report. *Psychiatric Quarterly*, 60, 359-369.
- Drob, S. (1989). The dilemma of contemporary psychiatry. *American Journal of Psychotherapy*, 43, 54-67.
- Drob, S., & Bernard, H. (1988). The bored patient: A developmental existential perspective. *The Psychotherapy Patient*, 3, 63-73.
- Bernard, H., Drob, S., & Lifshutz, H. (1987). Compatibility between cotherapists: An empirical report. *Psychotherapy*, 24. 96-104.
- Bernard, H., & Drob, S. (1985). The experience of patient in conjoint individual and group psychotherapy. *International Journal of Group Psychotherapy*, 35, 129-146.
- Drob, S., Stewart, S., & Bernard, H. S. (1982). The problem of “reinterpretive distortion” in group psychotherapy with borderline patients. *Group*, 6, 14-22.

Forensic Psychology

- Drob, S., Meehan, K, and Waxman, S. (2009) Clinical and Conceptual Problems

- in the Attribution of Malingering. *Journal of the American Academy of Psychiatry and Law* 37(1), 98-106.
- Drob, S. (2008) Volition, Compulsion and Insanity, Review of Rationality and compulsion: Applying action theory to psychiatry by Lennart Nordenfelt, *PsycCRITIQUES*, 53 (7).
- Drob, S., & Meehan, K. (2000). The diagnosis of Ganser Syndrome in the practice of forensic psychology. *American Journal of Forensic Psychology*, 18(3), 37-62.
- Drob, S. (1998, January). Dissociative disorder gets multiple chances: Insanity plea not otherwise specified. *Forensic Echo*, 2(2);
<http://echo.forensicpanel.com/1998/1/1/dissociativedisorder.html>
- Kermani, E. J., & Drob, S. (1988). Psychiatry and the death penalty: A dilemma for the medical profession. *Psychiatric Quarterly*, 193-212.
- Drob, S., Berger, R., & Weinstein, H. (1987). Competency to stand trial: A conceptual model for its proper assessment. *Bulletin of the American Academy of Psychiatry and the Law*, 15, 85-94.
- Kermani, E. J., & Drob, S. (1987). Tarasoff decision: A decade later, dilemma still faces psychotherapists. *American Journal of Psychotherapy*, 41, 271-285.
- Drob, S., Weinstein, H., & Berger, R. (1987). The determination of malingering: A comprehensive clinical-forensic approach. *The Journal of Psychiatry and Law*, 519-538.

Philosophy, Psychology and Religion (Selected Publications)

- Drob, S. (2012) *Reading the Red Book: An Interpretive Guide to C. G. Jung's Liber Novus* (New Orleans: Spring Journal Books).
- Drob, S. (2012) Jung, Kirsch, and Judaism: Mystical and Paradoxical Transformations. *Jung Journal: Culture & Psyche*, 6(1): 35-55.
- Drob, S. (2012) The Struggles of a Jewish Disciple: A Review of the Jung-Kirsch Letters (A. Lammers, Ed. U. Egli and A. Lammers, Trans. London and New York: Routledge, 2011). *Quadrant*, 27 (2012), 88-96.
- Drob, S. (2012). Kabbalah, Jungian Psychology, and the Challenge of Contemporary Atheism. *Psychological Perspectives* 55, 1-20.

- Drob, S. (2010) *Kabbalistic Visions: C. G. Jung and Jewish Mysticism* (New Orleans: Spring Journal Books, 2010).
- Drob, S. (2009a) *Kabbalah and Postmodernism: a Dialogue* (New York: Peter Lang).
- Drob, S. (2008) James Hillman On Language, Escape from the Linguistic Prison.
 In S. Marlan (Ed.). *Archetypal Psychology: Reflections in Honor of James Hillman*, New Orleans, La.: Spring Journal Books, 2008.
- Drob, S. (2007). Jung for Academics? Negotiating the Obstacles. Review of “The Handbook of Jungian Psychology: Theory, Practice and Applications.” By Renos K. Papadopoulos (Ed.). *PsycCRITIQUES*. Vol 51 (51)
- Drob, S (2005). The Mystical Symbol: Some Comments on Ankori, Giegerich, Scholem, and Jung. *Journal of Jungian Theory and Practice*, 7(1), 25-30.
- Drob, S (2005a). Jung’s Kabbalistic Visions. *Journal of Jungian Theory and Practice*, 7(1), 33-54, 61-64.
- Drob, S. (2005b). Giegerich and the Traditions: Notes on Reason, Mythology, Psychology and Religion. *Journal of Jungian Theory and Practice*, 7(2), 61-73.
- Drob, S. (2003a). Towards a Kabbalistic psychology: C. G. Jung and the Jewish foundations of alchemy. *Journal of Jungian Theory and Practice*, 5(2), 77-100.
- Drob, S. (2000). *Symbols of the Kabbalah: Philosophical and psychological perspectives*. Northvale, NJ: Jason Aronson.
- Drob, S. (2000). *Kabbalistic metaphors: Mystical themes in ancient and modern thought*. Northvale, NJ: Jason Aronson.
- Drob, S. (1999). Jung and the Kabbalah. *History of Psychology*, 2(2), pp. 102-118.
- Drob, S. (1999). The depth of the soul: James Hillman’s vision of psychology. *Journal of Humanistic Psychology*, 39(3), 56-72.
- Drob, S. (1997). The Sefirot: Kabbalistic archetypes of mind and creation. *Crosscurrents: The Journal of the Association for Religion and Intellectual Life*, 47(1), 5-29.
- Drob, S (1988). Judaism as a form of life. *Tradition: A Journal of Orthodox Jewish Thought*, 23(4), 78-89.

Drob, S. (1987). Foreword: David Birnbaum's "God and Evil". Hoboken: Ktav.

Drob, S. (1987). Rabbi Max Drob and "Traditional Judaism": A personal retrospective. *Conservative Judaism*, 39(3), 34-44.

Health Psychology

Drob, S. (1985). Psychotherapy with patients suffering from genital herpes. *Psychotherapy in Private Practice*, 3, 129-137.

Drob, S., Loemer, M., & Lifshutz, H. (1985). Genital herpes: The psychological consequences. *British Journal of Medical Psychology*, 58, 307-315.

Drob, S., & Bernard, H. (1985). Two models of brief group psychotherapy for herpes sufferers. *Group*, 9, 14-20.

Drob, S., & Bernard, H. (1985). Herpes in dyadic relationships: Patients and treatment. *Journal of Marital and Family Therapy*, 4, 391-397.

Kermani, E.J., Drob, S., & Alpert, M. (1984). Organic brain syndrome in three cases of acquired immune deficiency syndrome. *Comprehensive Psychiatry*, 25, 294-297.

National Presentations

Drob, S. (1997, August). *Hegel and psychology*. Presented at the annual convention of the American Psychological Association.

Drob, S. (1997, August). *Jung and the Kabbalah*. Presented at the annual convention of the American Psychological Association.

Drob, S. (1983, August). *Psychotherapist self-disclosure as a technique in dynamic psychotherapy*. Presented at the annual convention of the American Psychological Association, Anaheim, CA.

Bernard, H., & Drob, S. (1983, August). *Concurrent individual and group psychotherapy: A clinical/phenomenological report*. Presented at the annual convention of the American Psychological Association, Anaheim, CA.

Also presented at the following:

Bernard, H. S., & Drob, S. (1987, January). *Afterwork: Psychotherapeutic process after termination*. Presented at the annual meeting of the American Society for Psychoanalysis, New York, NY.

Bernard, H. S., & Drob, S. (1986, August). *Afterwork: Psychotherapeutic process after termination*. Presented at the annual convention of the American Psychological Association.

Drob, S., & Bernard, H. S. (1985, February). *Time-limited group treatment of genital herpes sufferers*. Presented at the annual meeting of the American Group Psychotherapy Association, New York, NY.

Bernard, H. S., Drob, S., & Lifshutz, H. (1985, August). *The co-therapy relationship: What makes it work?* Presented at the annual convention of the American Psychological Association, Los Angeles, CA.

Bernard, H. S., & Drob, S. (1984, February). *The experience of patients in conjoint individual and group psychotherapy*. Presented at the annual meeting of the American Group Psychotherapy Association, Dallas, TX.

Drob, S. (1984, August). *Psychotherapy with patients suffering from genital herpes*. Presented at the annual convention of the American Psychological Association, Toronto, Canada.

Websites

(www.newkabbalah.com); Dr. Drob is responsible for content and management of comprehensive internet website on the philosophical and psychological aspects of Jewish Mysticism. Provides complementary material to author's books, *Symbols of the Kabbalah* and *Kabbalistic Metaphors* (see below).

(www.jnfindlay.com): Dr. Drob manages this website which is dedicated to the philosophy of the 20th century philosopher J.N. Findlay.

<http://inhumanitytrptych.blogspot.com/> A blog devoted to Dr. Drob's paintings that re-envision biblical narratives in light of the Holocaust

www.theredbookofcjung.blogspot.com Blog established in conjunction with Dr. Drob's seminars on Carl Jung's *Red Book*.

<http://hypatiapainting.blogspot.com/> Blog devoted to Dr. Drob's drawings and paintings on the theme of the murder of the philosopher and mathematician Hypatia of Alexandria.

Court Experience

Dr. Drob has been qualified as an expert witness in Clinical and Forensic Psychology in the following jurisdictions:

New York State Supreme Court: Manhattan, Kings, Queen, Bronx, Staten Island, Nassau and Broome counties.

Federal District Court: Eastern and Southern Districts of New York.

Dr. Drob has conducted well over 1000 forensic psychological evaluations and testified in court on over 75 occasions.