MICHAEL RANKIN, (502) 494-2929

Page3

MICHAEL RANKIN, (502) 494-2929

Page3

MICHAEL RANKIN, MA

Licensed Marriage and Family Therapist

2303 Hurstbourne Village Dr. Ste 1100

Louisville, Kentucky 40299

Phone (502) 494-2929

Website: www.MikeRankin.org
Email: mdrankin@insightbb.com
SUMMARY

Marriage and family therapist employing a combination of systems approach, narrative therapy and Ericksonian principles to help clients find solutions to issues such as depression, anxiety, relationship stress, grief, and other difficulties. Extensive experience in the EAP field and assessing drug and alcohol issues and referring clients to appropriate programs for their recovery. Ability to network and use skills to organize and create a special positive working environment.
EXPERIENCE

Private Practice 2303 Hurstbourne Village Drive Ste. 1100

04-01-10 --Present

EXECUTIVE DIRECTOR KENTUCKY ASSOCIATION OF MARRIAGE AND FAMILY THERAPISTS, Louisville, KY. The Organization is local chapter of National Association that promotes the field of marriage and family therapy. 2003—-2011

· Successfully led organization through the Strategic Planning Process
· Provide ongoing leadership in implementing the Strategic Plan
· Connect Kentucky membership to KAMFT activities through outreach and fundraising efforts.
· Represent KAMFT Board to various mental health agencies and state agencies in Kentucky.
· Promote the practice of couple and family therapy in Kentucky.
· Enhance couple and family relationships in all forms in Kentucky.
PRIVATE PRACTICE 1238 East Broadway, Louisville, KY
2003--2010

Sandstone Counseling Agency, LaGrange, KY

 2001-6-30-11

Impact Plus Counselor and First Steps Family Counselor

· Provide in-home therapy with Impact Plus program, maintained caseload and developed teamwork among staff; presently developing a pilot program for autistic children and their families. 1996--2009
· Provided in home family counseling to families whose child had some developmental delay. 2002--2011
MAGELLAN BEHAVIORAL HEALTH, Louisville, KY
1999-2003

EAP Staff Office serving employees from various companies.

CLINICAL MANAGER, EMPLOYEE ASSISTANCE PROGRAM
(1999-2003)

· Worked with client companies to meet contractual responsibilities and expand business relationships.
· Operated in a highly effective, team-based service delivery model including national/regional service centers, account management operations, and health plans staff.
· Supervised staff clinicians providing EAP core technology services and outpatient mental health services. Staff performed exceedingly well, with 25% achieving highest rankings.
· Maintained part-time clinical caseload, while serving as back up to clinical staff in covering emergencies; provide training, presentations, and consultations internally and externally. Received special award for 9/11 work with client company.
COUNSELOR
(1999)

· Brief solution-focused therapy: use of strength based model to help people find their unique solutions to many difficulties.
· Conducted intensive alcohol and drug assessments.
· Worked with mandatory referrals and coordinated cases with client companies and followed up with all client companies.
CARITAS PEACE COUNSELING CENTER

1997-1999

Intensive Outpatient Program for Chemically Dependent Adults

SOCIAL WORKER/COUNSELOR/FACILITATOR

· Alcohol and drug assessments to help clients find right program to deal with their drug and/or alcohol
abuse or dependency.

· Taught principles of disease concept and recovery steps for those abusing or dependent on alcohol and drugs.
· Facilitated Intensive Outpatient groups of fifteen people to help clients find their way to recovery through peer interaction. Client satisfaction was outstanding.
· Recruited volunteers weekly to tell their personal stories to the Intensive Outpatient Group clients.
ARCHDIOCESE OF LOUISVILLE

Former Priest

MORTON CENTER

CHEMICAL DEPENDENCY COUNSELOR

TEACHING/PRESENTATION EXPERIENCE

Rankin, M. & Bertram, D. Utilizing Hypnosis in Clinical Supervision. The 11th International Congress on Ericksonian Approaches to Psychotherapy December 9, 2011 Phoenix Hyatt Regency in Phoenix, Az.

Rankin, M. & Bertram, D. Utilizing Hypnosis in Clinical Supervision. Milton Erickson Foundation’s Brief Therapy Conference, December 9, 2010, Hilton in the Walt Disney World Resort, Orlando, Fl.

Rankin, M. & Bertram, D. Utilizing Ericksonian Principles in MFT Clinical Supervision. AAMFT Annual Conference, October 3, 2009, Sacramento Convention Center, Sacramento, CA

Rankin, M. & Bertram, D. Utilizing Principles of Ericksonian Supervision to Resolve Difficult Supervision Challenges. Milton Erickson Foundation’s Brief Therapy Conference, December 11, 2008, Town & Country Resort and Conference Center, San Diego, CA

Rankin, M. Bertram, D., & Lentz, J. The Roots of Post-modernism in Milton Erickson’s Work. The Kentucky Association For Marriage and Family Therapy 2003 Annual Conference, February 27, 2003, The Clifton Center, Louisville, KY
McKendree College – Marriage and Family Courses

1999-2003

KAMFT Conference – Presentation on William Doherty’s Family and Democracy Model

2002
McKendree College – Introduction to Psychology Course

2002
Louisville Presbyterian Theological Seminary – Alcohol and Drug Education course

2000
EDUCATION

UNIVERSITY OF LOUISVILLE

1995--1997

Post Master’s Program, Marriage and Family Therapy

LOUISVILLE PRESBYTERIAN THEOLOGICAL SEMINARY

1992--1995

Master’s Program, Marriage and Family Therapy

ST. MEINRAD SCHOOL OF THEOLOGY

1963--1967

PROFESSIONAL DEVELOPMENT/AFFILIATIONS

· Clinical Supervisor Training Classes—30 hour AAMFT Approved Supervision Course

· Indiana School of Fund Raising

· Milton Erickson Institute
· Morton Center Training Program in Chemical Dependency
· American Association of Marriage and Family Therapy
· Kentucky Association of Marriage and Family Therapy
LICENSES AND CERTIFICATIONS

· Licensed Marriage and Family Therapist
· Certified Alcohol and Drug Counselor
· AAMFT Approved Supervisor

