
Therapists/Clinicians

Dr. Kara G. Anast, PsyD, LCPC, LPC

Education: Doctorate degree in Clinical Psychology from the Illinois School of

Professional Psychology, Schaumburg Campus.

Client Base: Dr. Anast has worked in a variety of settings, including inpatient,

residential, and therapeutic day schools. Dr. Anast specializes in working with

children, adolescents, and families. She provides individual an d family therapy to

clients with Autism Spectrum Disorders, Anxiety, Depression, and Attention -

Deficit/Hyperactivity Disorder along with other behavioral and emotional concerns.

#Ùȭɯ ÕÈÚÛɯÐÚɯÈÓÚÖɯÊÜÙÙÌÕÛÓàɯÖÕɯÛÏÌɯ+ÈÒÌɯ"ÖÜÕÛàɯ"ÜÚÛÖËàɯ$ÝÈÓÜÈÛÖÙɀÚɯÓÐÚÛɯÈÕËɯÊompletes

both custody evaluations and psychological evaluations for the court system.

Therapeutic approach: Dr. Anast provides a nurturing and supportive environment,

free from judgement, in order to develop a positive working relationship with each

ind ividual. Dr. Anast supports her clients through discovering personal strengths to

build confidence and engages clients in the therapeutic process through play and

supportive therapies, including cognitive -behavioral, non-directive play therapy, and

mindfu lness-based therapy approaches. Dr. Anast values a systems approach

ÐÕÊÖÙ×ÖÙÈÛÐÕÎɯÈÓÓɯÈÚ×ÌÊÛÚɯÖÍɯÛÏÌɯÐÕËÐÝÐËÜÈÓɀÚɯÌÕÝÐÙÖÕÔÌÕÛɯÐÕÛÖɯÛÏÌɯÛÏÌÙÈ×ÌÜÛÐÊɯ×ÙÖÊÌÚÚɯ

(i.e. school, work, family, social). She is passionate about working together with

families, to put together their expertise on their child with her clinical knowledge to

help the child progress. In addition to therapeutic services, she also conducts

neuropsychological assessments and diagnostic evaluations at the Counseling

Connections practice and therapeutic day schools.

Dr. Christina Bailey, PsyD

Education: Doctorate Degree ÈÕËɯ,ÈÚÛÌÙɀs Degree in Clinical Psychology from The

Illinois School of Prof essional Psychology ɬ Chicago; She is a Licensed Clinical

Psychologist.

Client Base: Dr. Bailey specializes in working with children, adolescents, and families.

She provides individual and family therapy to clients with Anxiety, Depression, A utism

Spectrum Disorder, and Attention Deficit Hyperactivity Disorder as well as other

emotional and behavioral concerns. Her areas of interest include self-esteem issues,

social and peer relationship issues, and family issues.

Therapeutic Approach: In therapy, Dr. Bailey utilizes a caring and understanding

approach in her work with children and adolescents to help establish a comfortable,

positive relationship, where they may feel safe addressing their emotional needs. She

strives to bring compassion, warmth, honesty and humor into the therapy session. She

supports inclusion of all family members in the thera peutic process, and supports

parents and their families in their work towards developing positive relationships. In

addition to therapeutic services, she also conducts neuropsychological assessments and

diagnostic evaluations at the Counseling Connections practice and therapeutic day

schools.

Jacki Brunk, LCSW

Education: Bachelorɀs Degree in Social Work from Illinois State University; Masterɀs

Degree in Social Work from California State University, Long Beach. She is a Licensed

Clinical Social Worker.

Client Base: Ms. Brunk has worked in a variety of private and public settings within

the social services field, including private nonprofit child welfare, the Department of

Children and Family Services in Los Angeles County, the Department of H uman

Services in Illinois - Early Intervention Program, and private outpatient practice. Jacki

has worked with a variety of populations, spanning the developmental lifespan,

including children and adults with developmental disabilities; foster and adoptive

youth; children and adults suffering from depression and anx iety; children and adults

with Autism S pectrum disorder and ADHD; and people challenged with various

transitions within their lives.

Therapeutic Approach: Ms. Brunk works with clients using an ecological approach,

incorporating systems theory throughout her practice. She believes people are affected

by myriad systems in their lives (family, community, society). With effective treatment,

clients can acknowledge and address mental, emotional and behavioral issues that

impact their everyday routines, regaining function and control as well as finding joy in

their lives. Taking a strength -based approach, clients can feel empowered to enhance

those parts of their lives that are going well, as well as recognize those areas that require

change.

Dr. Heather Digby, PsyD

Education: Doctoral Degree in Clinical Psychology from Adler University ; Masterɀs

Degree in Psychology from Pepperdine University. Dr. Digby is a Licensed Clinical

Psychologist.

Client Base: Dr. Digby specializes in child and adolescent psychology and has a

background in working with youth and their families within a variety of settings,

including residential treatment facilities, therapeutic day schools, inpatient and partial

hospitaliz ation programs, medical centers, and community outpatient centers. Dr.

Digby provides individual and family services for children, adolescents, young adults,

and families dealing with a range of mental health concerns, including anxiety,

depression, ADHD, trauma, and autism spectrum disorder.

Therapeutic Approach: Dr. Digby adopts a collaborative, holistic therapeutic approach

in her work with clients that focuses on personal strengths, skill building, and

interpersonal relationships. In session, Dr. Digby utilizes Adlerian therapy with

ÊÖÎÕÐÛÐÝÌɯÉÌÏÈÝÐÖÙÈÓɯÐÕÛÌÙÝÌÕÛÐÖÕÚɯÈÕËɯÔÐÕËÍÜÓÕÌÚÚɯÛÌÊÏÕÐØÜÌÚɯÛÖɯÈËËÙÌÚÚɯÏÌÙɯÊÓÐÌÕÛɀÚɯ

specific needs. In addition to therapeutic services, she also conducts

neuropsychological assessments and diagnostic evaluations at the Counseling

Connections practice and therapeutic day schools.

Dr. Charlotte Edwards, PsyD

Education: Doctorate Degree in Clinical Psychology; Advanced training in

Neuropsychological Assessment. Dr. Edwards is a Clinical Psychologist.

Client Base: Dr. Edwards works with children, adolescents, adults and families with

Attention Deficit Disorders, Learning Disabilities and mild Developmental Disabilities

such as Autism Spectrum Disorder .

Therapeutic Approach: She is the past president of the Illinois Learning Disability

Association, past board member of the National Learning Disability Association and

ÊÜÙÙÌÕÛɯÔÌÔÉÌÙɯÖÍɯÛÏÌɯ/ÙÖÍÌÚÚÐÖÕÈÓɯ ËÝÐÚÖÙàɯ!ÖÈÙËÚɯÍÖÙɯȿ2ÛÌ×ɯ.ÜÛɀɯÈÕËɯ+ÐÕÊÖÓÕÚÏÐÙÌɯ

ȿ"Ï ##ɀȭɯ Dr. Edwards provides comprehensive neuropsychological eva luations for

neurodevelopmental/neurobehavioral disorders, individual and family psychotherapy

and school consultations.

Karen Grais Meyer, LCSW

Education: Masterɀs Degree in Social Work. Karen is a Licensed Clinical Social Worker.

Client Base: Ms. Grais Meyer works with individuals, couples and families. She is a

family evaluator with the Circuit Court of Lake County, conducting child custody

evaluations in divorce matters. Ms. Grais Meyer works with children, adolescents,

adults and families with a variety of family and personal difficulties.

Therapeutic Approach: Ms. Grais Meyer is a trained divorce mediator, both in the

private sector as well as through the Circuit Court of Lake County, helpi ng individuals

create their own parenting agreements. She consults with individuals as they navigate

through the divorce process, helping them make the transition as smooth as possible,

for themselves and their children.

Ms. Grais Meyer is a member of the National Association of Social Workers, The

Academy of Certified Social Workers, The Mediation Council of Illinois, The

Association of Family and Conciliation Courts and The Academy of Family Mediators.

She is on the Board of Directors of The Lilac Tree, a resource for women going through

divorce.

Stacey Griffith, LPC

Education: MasterɀÚɯ#egree from Roosevelt Univers ity in Chicago; BachelorɀÚɯ#egree

in Psychology from the University of North Carolina - Chapel Hill. Ms. Griffith is a

Nationally Certified, Licensed Professional Counselor, and a Licensed School

Counselor.

Client Base: Ms. Griffith specializes in working with school -aged children, teens and

young adults and their families. She has experience working with youth in the juvenile

justice system as well as students influenced by gang culture. Ms. Griffith has provided

crisis interventio n and has worked with clients presenting with trauma, substance

abuse, mood disorders, and features of personality disorders. She is a multiculturally

competent therapist and welcomes clients from a diverse range of backgrounds.

Therapeutic Approach: Ms. Griffith utilizes a strengths -based and trauma-informed

approach to support clients as they work through any challenges they may be

facing. Among a variety of therapeutic techniques, she incorporates DBT skills,

including mindfulness exercises, in her w ork with clients and strives to provide a

compassionate and non-judgmental environment of encouragement.

Alan J. Heigert, MS, LCPC

Education: Master of Science Degree in Counseling Psychology, George Williams

College. Certification in Marriage and Family C ounseling, Family Institute of Chicago

Mr. Heigert is a Licensed Clinical Professional Counselor in Illinois.

Client Base: Throughout his career, he has worked successfully with couples, families,

and youth from a family systems perspective utilizing many treatment strategies.

Therapeutic Approach: Mr. Heigert is well -known throughout Lake County for his

therapeutic expertise with difficult -to-treat cases, for his service to the juvenile justice

system and adult domestic violence and family courts, and for consultation with

businesses and response to acute crisis intervention needs. He has served on the panel

of Lake County Custody Evaluators, provides Therapeutic Supervision services, and

manages a Supervised Visitation program. In his work as an individual, couple, and

family counselor, Mr. Heigert is committed to consistently and compassionately

promote personality integration, effective communication, and nurturing relationships

in whatever he does.

Patti Heigert, LCSW

Education: ,ÈÚÛÌÙɀÚɯ#ÌÎÙÌÌɯÐÕɯ2ÊÏÖÖÓɯ2ÖÊÐÈÓɯ6ÖÙÒȮɯ Jane Addams School of Social

Work, University of Illinois, Chicago. Clinical training, Henry Benson Institute through

Harvard's Medical School. Ms. Heigert is a Licensed Clinical Social Worker.

Client Base: Ms. Heigert enjoys working with children, adolescents and their

families. She helps teenagers and adults succeed through the life cycle. Ms. Heigert is

particularly interested in women's issues throughout the lifespan, to empower women

of all ages to live life to their full potential and support their growth and self -awareness.

She has led a variety of groups for children and adolescents that have dealt with topics

such as grief, divorce, friendship, self-concept, and learning differences.

Therapeutic Approach: Ms. Heigert focuses holistically on the entire individual's

wellness, including body, mind, and spirit. She emphasizes the importance of eliciting

the relaxation response to aid in one's total wellness. Ms. Heigert has applied her

interest in a variety of ways while working with individuals, families, or groups. In the

school system, she works with a diverse population of children, adolescents and their

families to enhance student potential in regards to social, emotional, educational,

family, and special needs. At all times, she strives to actively support the parenting

process as she seeks to help strengthen the family's functioning.

MaryPat Henders, LCPC, MAAT

Education: Masterɀs Degree in Art Therapy from The School of the Art Institute of

ChicagoȰɯ!ÈÊÏÌÓÖÙɀÚɯ#ÌÎÙÌÌɯÐÕɯ ÙÛȮɯ$ÕÎÓÐÚÏɯÈÕËɯ2×ÈÕÐÚÏȮɯ4ÕÐÝÌÙÚÐÛàɯÖÍɯ6ÐÚÊÖÕÚÐÕɯɬ

Madison; Certification in Positive Psychology . Ms. Henders is a Licensed Clinical

Professional Counselor.

Client Base: Ms. Henders specializes in working with children, adolescents, families

and adults. She also works at Connections Day School with students experiencing

emotional and behavioral concerns. Ms. Henders conducts individual, family, sibling,

couples, and group therapy sessions. She has an extensive background in treating

children who have witnessed domestic violence . She specializes in work with

adolescents and young adults experiencing depression, anxiety, anger management,

social skills issues, ADHD and who have experienced trauma and abuse.

Therapeutic Approach: Ms. Henders is bilingual in Spanish and has worked with

clients of all ages and cultural backgrounds. She encourages families to become

ÐÕÝÖÓÝÌËɯÐÕɯÛÏÌÐÙɯÊÏÐÓËɀÚɯÛÙÌÈÛÔÌÕÛɯÞÏÐÓÌɯÈÓÚÖɯ×ÙÖÝÐËÐÕÎɯÈɯÚÈÍÌɯÚ×ÈÊÌɯÍÖÙɯÛÏÌɯclient. She

encourages a reciprocal therapeutic relationship with her clients in that they can equally

give feedback about progress and the focus of sessions. She uses cognitive behavioral,

behavioral, family systems theory and positive psychology in treatment. She also

employs verbal, art, and narrative therapy techniques in her practice.

Arlene Messner-Peters, LCSW

Education: ,ÈÚÛÌÙɀÚɯ#ÌÎÙÌÌɯÐÕɯ2ÖÊÐÈÓɯ6ÖÙÒȮɯUniversity of Illinois at Chicago Ȱɯ!ÈÊÏÌÓÖÙɀÚɯ

Degree, National -Lewis University. Certification in Eye Movement Desensitization and

Reprocessing (EMDR). Certification in Traumatic Stress Studies. Ms. Messner-Peters is

a Licensed Clinical Social Worker.

Client Base: Ms. Messner-Peters specializes in working with high conflict families,

domestic violence offenders, clients experiencing teen dating violence and clients with

Post Traumatic Stress Disorder. She is trained in EMDR working with traumatized

children and adults in combination with other therapeutic techniques.

Therapeutic Approach: Ms. Messner-Peters professional career has included a variety

of experiences working in the juvenile and adult court system as a probation officer,

mitigation specialist, domestic violence treatment provider and custody evaluator for

the Lake County Family Court. Aside from her private practice, Ms. Messner -Peters has

taught classes at the College of Lake County. She has presented to various groups on a

variety of topics inc luding domestic violence and it s effects on children, the effects of

high conflict divorce, how to have healthy dating relationships, stress management,

ÈÕÎÌÙɯÔÈÕÈÎÌÔÌÕÛȮɯÞÖÔÌÕɀÚɯÐÚÚÜÌÚɯÈÕËɯÖÛÏÌÙÚȭɯ,Úȭɯ,ÌÚÚÕÌÙ-Peters is also a member of

the Teen Dating Violence Committee and Visitation Center Advisory Committee in

Lake County.

Carolyn Nam, LCSW

Education: MasterɀÚɯ#ÌÎÙÌÌɯÐÕɯ"ÓÐÕÐÊÈÓɯ2ÖÊÐÈÓɯ6ÖÙÒȮɯUniversity of Chicago ; Bachelor of

Arts D egree in Sociology from Northwestern University . Ms. Nam is a Licensed

Clinical Social Worker.

Client Base: Ms. Nam works with children on the autism spectrum in individual and

family therapy. In addition, Ms. Nam's therapeutic interests include attachment and

adoption issues, grief and loss, developmental delays, parenting issues, and chronic and

acute medical concerns. She has experience working with children, adults, and families

ÈÛɯÈɯÊÏÐÓËÙÌÕɀÚɯÏÖÚ×ÐÛÈÓȮɯÍÖÚÛÌÙɯÊÈÙÌɤÈËÖ×ÛÐÖÕɯÈÎÌÕÊÐÌÚȮɯÈÕËɯÈɯÛÏÌÙÈ×ÌÜÛÐÊɯËÈàɯÚÊÏÖÖÓȭ

Therapeutic Approach: Working with children, adolescents, and adults, Ms. Nam

provides a warm, nurturing, and relaxed environ ment and uses a variety of methods in

her practice including talk, play, and expressive therapies . Ms. Nam enjoys seeing her

clients learn about themselves and utilize their inner strengths in order to heal and

grow. She continues to expand her knowledge about the profession in order to best

serve her clients and regularly attends training seminars. Her professional experiences

ÐÕÊÓÜËÌɯÞÖÙÒÐÕÎɯÞÐÛÏɯÊÏÐÓËÙÌÕȮɯÈËÜÓÛÚȮɯÈÕËɯÍÈÔÐÓÐÌÚɯÈÛɯÈɯÊÏÐÓËÙÌÕɀÚɯÏÖÚ×ÐÛÈÓȮɯÍÖÚÛÌÙɯ

care/adoption agencies, and a therapeutic day school.

China Oughton, LMFT

Education: Masters of Science in Martial and Family Therapy, The Family Institute at

Northwestern University ; training in The Family Institute's Bette D. Harris Family and

Child Clinic and the Parents In Charge (PIC) Clinic, Chicago, IL. She is a Licensed

Associate Marriage and Family Therapist

Client Base: She has previous training and experience working in crisis intervention

from a therapeutic day school focusing on children and adolescents with a wide range

of behavioral and emotional constraints. Ms. Oughton enjoys working in a relational

context with couples, co-parents and families looking to de -escalate conflicts, build

connection, emotionally regulate and progress through life -transitions. She eagerly

welcomes clients from a diverse range of ethnic and religious backgrounds and identify

as a LGBTQ affirmative and informed therapist. She is a National Clinical Fellow

member of the American Association for Marriage and Family Therapy and a member

of EMDRIA.

Therapeutic Approach: Ms. Oughton believes in using the strengths and values each

individual carries to create a platform for change and accomplish co -created goals. She

works with clients collaboratively, uses an empirically informed treatment model and

prioritize s the client-therapist alliance. Additionally, she is trained in EMDR therapy,

which she can use supplementally to traditional psychotherapy or as a stand-alone

treatment method. She has a nonjudgmental, validating and directive style and focus on

creating safety and transparency. Theoretically, she uses an integrative, systemic model

and gravitates towards cognitive -behavioral therapy (CBT), experiential techniques, as

well as, mind -body connection and mindfulness strategies. Problem sequence

identification, exploration and reformation are also key pieces of her work.

Linda Rivera, LPC

Education: MÈÚÛÌÙɀÚɯ#egree, National Louis University in Chicago . Ms. Rivera is a

National Certified and Licensed Professional Counselor.

Client Base: Ms. Rivera specializes in working with children, teens, and adults

presenting with trauma, substance abuse, anxiety, depression, self- harm and sexual

assault. Ms. Rivera also has experience working with family and couples. She works in

private practice and is currently working in a therapeutic day school.

Therapeutic Approach: Ms. Rivera provides a welcoming non -judgmental

environment to explore the many challenges in life. Developing strategic goals to help

regain control. Utilizing relaxation techniques , art techniques, Play therapy, Cognitive

Behavioral Therapy, and creative activities to help reflect on experiences.

RioChanel Sarhene, LCSW

Education: Masterɀs Degree in Social Work with a specialization in mental health,

Loyola University of Chicago. Ms. Sarhene is a Licensed Clinical Social Worker.

Client Base: Ms. Sarhene has worked in multiple settings including community mental

health and schools in addition to private practice . She has a history of working with

children, adolescents and adults living with severe mental illnesses, autism spectrum

disorders, anxiety, depression, trauma, ADHD, self -esteem issues, issues with peer

relationships and anger management.

Therapeutic Approach: Ms. Sarhene utilizes several different therapeutic approaches

based on the need of the client. Ms. Sarhene utilizes techniques such as Cognitive

Behavior therapy, Mindfulness, Play therapy, as well as art and narrative techniques.

She values a system approach as well as solution focus as appropriate. Ms. Sarhene

supports children, adults and their families through active engagement, compassion

and a non-judgmental environment. She also strongly believes in creating a relaxed yet

safe environment for clients to help navigate in their journey to wellness.

Adrienne Weiss, ATR, LCPC

Education: Master of Arts in Expressive Therapies with Specialization in Art Therapy

and Mental Health Counseling, Lesley University ; Bachelor of Science in Art, University

of Wisconsin-Madison. Ms. Weiss is a Licensed Clinical Professional Counselor and

Registered Art Therapist

Client Base: Ms. Weiss enjoys working with children, adolescents, and families. Her

experiences include working in a domestic violence agency and working in an inpatient

behavioral health hospital tha t serves children and adolescents. Ms. Weiss specializes

in supporting youth dealing with the challenges of anxiety, depression, anger, ADHD,

trauma, and domestic violence within the family. Ms. Weiss also provides therapy

services at Connections Academy East, a therapeutic day school serving students

experiencing emotional and behavioral concerns.

Therapeutic Approach: Ms. Weiss utilizes art therapy and talk therapy techniques

while partnering with her clients so that they can take an active role in t heir own

success and healing. Ms. Weiss works creatively with children and adolescents to help

them grow in healthy ways as they navigate school, family, and the symptoms of

trauma and mental illness.

Taylor Witt, LCSW

Education: Master’s Degree in Social Work, University of Chicago, School of Social

Service Administration. Ms. Witt is a Licensed Clinical Social Worker.

Client Base: Ms. Witt specializes in working with children, teens and young adults,

presenting with anxiety, depression, self -harm, and PTSD.

Therapeutic Approach: Ms. Witt also trained in EMDR by the EMDR Institute to work

with clients experiencing trauma and PTSD. Ms. Witt is also a Registered Yoga Teacher

and is able to bring her training into session with breathing techniques and

mindfulness. Ms. Witt's professional career has included a variety of experiences

including working in the public school system all over the state of Illinois, and recently

doing court -ordered reunification therapy for children and parents estranged fr om each

other during divorce or separation. Ms. Witt is bilingual in Spanish.

