M.A. Psychology Graduate Program
Clinical Psychology

Department of Psychology
Western Carolina University

Cullowhee, NC 28723

2012
L. Alvin Malesky, Jr., Ph.D.,
Director of Clinical Training
(828) 227-3357 (voice)
(828) 227-7005 (fax)

malesky@wcu.edu
ADMINISTRATION OF GRADUATE PROGRAMS

Graduate programs at WCU are administered by the Dean of the Graduate School with the advice of the Graduate Council. The Graduate Council is a unit operating under the authority of the University Faculty and represents the graduate faculty of the University. The Graduate School receives and processes application materials, maintains records on each student and processes applications for candidacy and graduation. The Department of Psychology has its own graduate studies committee, the Psychology Graduate Committee, which is responsible for developing policy recommendations for admission, graduate psychology programs, evaluation of the progress of the individual graduate students and serves as the communicating link between the students , the members of the department and with the Graduate Council. The Psychology Graduate Committee is composed of a chair, three members of the faculty serving as voting members, a student representative who serves as a voting member, and several ex-officio members of the faculty serving in advisory roles. The admissions committee for the Clinical Psychology Program is composed of a chair and two members. Several additional faculty members are included in the interview process.
ACADEMIC SUPERVISION

The Director of the Clinical Psychology Program, Dr. L. Alvin Malesky, Jr., has primary responsibility for the academic supervision of all students in the program.
CLINICAL SUPERVISION

Dr. Lori Unruh is the Director of the Psychology Clinic and has primary responsibility for the supervision and staffing of the clinic. However, both clinical and school psychology faculty share the responsibility of clinical supervision. In addition, students receive direct clinical supervision from their field supervisor while on practicum.
DEPARTMENT OF PSYCHOLOGY

The Department of Psychology is one of three departments in the College of Education and Allied Professions and offers the B.S. degree, the M.A. degree for clinical psychology and the specialist degree for school psychology. The Department of Psychology, located on the third floor of the Killian building, consists of 21 full-time faculty members. A list of the current faculty and their area of specialization and research interest is listed below. Information on all faculty including phone numbers and email addresses is available by following the faculty links accessed through the department home page.
PSYCHOLOGY FACULTY

David M. McCord, Ph.D., Department Head
University of Alabama
Area of Specialization: Clinical Psychology
Research Interests: Personality theory and assessment, evolutionary psychology
Kia Asberg, Ph.D.
University of Central Florida
Area of Specialization: Clinical Psychology
Research Interest: Stress and resilience; impact of child maltreatment and trauma on adolescent and adult functioning, (including involvement with the legal system); coping and social support; emotion regulation

Candace Boan-Lenzo, Ph.D.
University of Alabama
Area of Specialization: School Psychology
Research Interest: gender issues, self-concept, concept acquisition, behavioral assessment
Leonardo Bobadilla, Ph.D.
Florida State University
Area of Specialization: Clinical Psychology
Research Interest: The developmental trajectory of psychopathic and antisocial traits. The validity of the “Successful Psychopath” construct. Cluster B personality disorders and other disinhibitory disorders. Personality protective factors against drug abuse and dependence. Use of cognitive and psychophysiological measures for the assessment of disinhibitory traits.
Jessica Cunningham, Ph.D.
University of Kentucky
Area of Specialization: Educational Research
Research Interests: Educational measurements and evaluation, quantitative research methods.
Tom Ford, Ph.D.
University of Maryland
Area of Specialization: Social Psychology
Research Interests: disparagement humor, prejudice, person perception
Winford Gordon, Ph.D.
University of North Carolina - Chapel Hill
Area of Specialization: Experimental (Learning and Cognition)
Research/Teaching Interest: stimulus generalization, cognition and metacognition in non-humans, psychological processes and change during adventure activity
John Habel, Ph.D.
University of Tennessee
Area of Specialization: Educational Psychology
Research Interests: Narrative and life histories, teaching/learning in higher education
Bruce B. Henderson, Ph.D.
University of Minnesota
Area of Specialization: Developmental Psychology
Research Interests: Development and exploration of curiosity

Harold A. Herzog, Ph.D.
University of Tennessee
Area of Specialization: Psychobiology
Research Interests: Evolution of behavior, attitudes toward animals

Becky Hester, M.A.
Western Carolina University
Area of Specialization: Clinical Psychology
Research Interests: Stress/Anxiety, Social and I/O psychology
Meagan Karvonen, Ph.D.
University of South Carolina
Area of Specialization: Educational Research
Research Interests: Alignment within educational systems; alternate assessment for students with significant disabilities.

L. Alvin Malesky, Jr., Ph.D.
University of Memphis
Area of Specialization: Forensic and Counseling Psychology
Research Interests: Expert witness testimony; sex offenders and internet usage
Bianca Montrosse, Ph.D.
Claremont Graduate University
Area of Specialization: Educational Research
Research Interests: Applied educational evaluation studies, special education policy research.

Erin Myers, Ph.D.
University of Southern Mississippi
Area of Specialization: Social-Personality Psychology
Research Interests: Status-signaling properties of self-esteem, fragile self-esteem.

Ashley Cresswell, Ph.D.
University of Georgia
Area of Specialization: Educational Psychology
Research Interests: College student motivation, case-based learning teacher’s emotions.

William Poynter, Ph.D.
Arizona State University
Area of Specialization: Experimental Psychology
Research Interests: Vision Science, Human Factors psychology

Deborah Racey, Ph.D.
Area of Specialization:
Research Interests:
Mickey Randolph, Ph.D.
University of South Carolina
Area of Specialization: School Psychology
Research Interests: Family issues, incest, family violence

Ellen Sigler, Ed.D.
Texas Tech University
Area of Specialization: Educational Psychology
Research Interests: Metacognition, Judgment of Learning, Study Strategies, Special Education.
Lori E. Unruh, Ph.D., Director, School Psychology Graduate Program
University of Kansas

Area of Specialization: School Psychology
Research Interests: Educational program evaluation, assessment issues
ADMISSION PROCEDURES FOR THE CLINICAL PSYCHOLOGY GRADUATE PROGRAM

Before an individual can be considered for admission into the graduate program in clinical psychology, the applicant must supply the Graduate School with the following credentials:

1.
A completed online application form for admission that can be obtained via the Graduate School website: http://westerngrad.com .
2.
An official transcript.

3.
Graduate Record Examination scores - Verbal and Quantitative

4.
Three letters of recommendation from former instructors.
5.
A personal statement describing interest in pursuing a graduate degree in Psychology
All applications and supporting materials are submitted online. When the Graduate School has received the completed online file, the Department of Psychology is notified for action.

Acceptance Criteria: Department of Psychology

The Department of Psychology establishes a specific number of openings for the Clinical Psychology program tracks each year. We attempt to select the most outstanding students from the applicant pool. Many applications are received each year. Thus, simply meeting the minimum standards in no way assures acceptance into the graduate program. Applicants who have prior research and/or clinical experience are given preference in the admissions selection process. The philosophy of the program is to conduct an extensive application search and select outstanding students with the intention that all students selected will graduate from the program in the two year period. This is in contrast to other philosophies that admit more students, but expect a number of applicants to not be successful academically and eventually fail to graduate. The majority of the students admitted to the program are from the Southeastern and Eastern regions of the country. However, we have had students from most states in the country and we have also had international students. Typically, our students have recently graduated from a university, although we have admitted students who have been working in the field for a few years. The following minimum standards may be used as guidelines.

1.
Have an overall undergraduate grade point average of at least 3.0 (on a 4-point scale) for the most recent two years.

2.
Have satisfactorily completed a minimum of 12 semester hours (or the equivalent in quarter hours) in undergraduate psychology courses, including courses in Experimental Psychology and Statistics. Abnormal Psychology, Social Psychology, Developmental Psychology, Physiological Psychology, and History and Systems are not specifically required but are strongly recommended. A student lacking these prerequisite courses will be expected to remove all undergraduate deficiencies before admission or graduation.

3.
Submit evidence of satisfactory performance on the aptitude section, Verbal and Quantitative, of the Graduate Record Examination (GRE) - minimum composite score of 1,000.
4.
An in-person interview is required of potential students. However, we can make exceptions for a phone interview in some cases.
5.
A personal statement is required that describes your interests and your desire to study psychology at the graduate level.

FINANCIAL ASSISTANCE AND ASSISTANTSHIPS

WCU maintains an Office of Financial Aid which assists students with loans, work study and other forms of financial assistance. Most entering graduate students are awarded an assistantship, either within the psychology department or in another department in the university. Assistantship stipends and duties differ depending on the student's placement. Out-of-state students may apply for a waiver of the out-of-state portion of their tuition after their first year. We try to obtain some funds for partial or full waivers of out-of-state tuition for all out-of-state first year tuition; however this is not always possible. Most out-of-state students are able to pay in-state tuition for the second year of the program.
Professional Involvement

Graduate students can receive reduced membership rates to a number of professional organizations. As a member of these organizations you will receive journals and newsletters which provide information about current research interests of other professionals. Additionally, many organizations have yearly conferences where cutting edge research is presented. Participation in professional organizations and attendance at conferences are highly recommended. Students are especially encouraged to become involved with the Southeastern Psychological Association (SEPA), American Psychological Association (APA), Association for Psychological Science (APS), and the WCU Chapter of Sigma XI.

ETHICS AND PROFESSIONAL BEHAVIOR

All graduate students are expected to be familiar with the Ethical Principles of the APA and to follow them without exception. Failure to adhere to these principles may result in immediate dismissal from the graduate program.
THE CLINICAL PSYCHOLOGY GRADUATE PROGRAM TRACK

The major purpose of the Clinical Psychology Graduate Program Track is to prepare students for further training at the doctoral level in Clinical Psychology or another area of applied psychology, such as School Psychology or Counseling Psychology.
Our aim is to provide students with appropriate research skills and professional training in the practice of Psychology including knowledge in diagnosis, assessment, individual and group therapy. We believe that to be a good clinical psychologist you must have some understanding of how we have come to know about behavior, cognition and affect, and how we go about changing them. We also believe that clinicians should only use those techniques, instruments and procedures that have been thoroughly validated through careful empirical procedures. Therefore, our curriculum is designed to emphasize the science and empirical basis of clinical psychology. Finally, it should be noted that research is a primary emphasis of our program. Students are expected to complete several research projects (including their thesis) by the time they graduate.
Curriculum of the Clinical Psychology Program Track

The program requires 53 hours of course work. The program is designed for full-time students to graduate in two calendar years. Part-time students are not admitted to the program.
Required Courses (44 hours)
Psy548 – Human Neuropsychology (3hrs)

Psy650 – Advanced General Psychology (3hrs)

Psy651 – Advanced Research Methods: Statistics (4hrs)

Psy652 – Advanced Research Methods: Design and Communication (3hrs)
Psy661 – Assessment I (4hrs)

Psy662 – Personality Assessment (3hrs)

Psy671 – Advanced Psychopathology (3 hrs)

Psy672 – Evidence-based Psychotherapy I (3 hrs)

Psy675 – Cognitive and Behavioral Interventions (3 hrs)

Psy677 - Group Psychotherapy (3 hrs)

Psy680 – Directed Study (3hrs)

Psy699 – Thesis (9hrs)

Electives – (9 hours of graduate courses per director/advisor approval): students interested in licensure should pursue 6 hours of Practicum within their elective hours)

Research Requirements

Exposure to research methodology and research experience is an important component of graduate training at WCU and will be one of the single most important keys to successful admission into a doctoral program. Graduate students pass a Thesis Prospectus Examination and successfully complete and orally defend a thesis. When conducting their thesis project, students work closely with a Faculty chair who is primarily responsible for supervising the student's research, and two other faculty members that serve as thesis committee members. In addition to the thesis, students are required to complete 3 additional hours of directed study (Psy680) with the intent of developing a publishable project and presenting at professional conferences.
Practica/Internship Requirements

Students in Clinical Psychology who are interested in licensure eligibility must complete a total of 6 credit hours of practicum. These practica hours provide a base of clinical experience that will facilitate admission into doctoral programs. Practica are available to students based on the students’ interests and the needs and interests of the practica centers. Students must be approved for practica by the clinical faculty before beginning their practicum rotations. Practicum sites include: WCU Counseling Center, WCU Psychological Services Clinic, Asheville VA Medical Center, Meridian Behavioral Health Center, the Child Development Services Agency (formerly Developmental Evaluation Center), Jackson Psychological Services, TEACCH-Asheville, the Pisgah Institute, Cherokee Behavioral Health, and the North Carolina Department of Public Instruction. Some sites require students to commit to two semesters due to the nature of the training program.
Tentative Schedule of Classes
Fall 1st Year
Psy 651
Adv. Research Methods

4
Psy 661
Assessment I

4

Psy 671
Adv. Psychopathology

3

Psy 680
Directed Study

3

14 hours

Spring 1st Year
Psy 652
Adv. Research Methods

3

Psy 662
Personality Assessment

3

Psy 672
Evidenced-Based Psychotherapy

3
Psy 677
Group Psychotherapy

3
Psy 699
Thesis

3

15 hours

Fall 2nd Year
Psy 548
Human Neuropsychology

3

Psy 675
Cognitive & Behavioral Interventions
3

Psy 686
Practicum

3

Psy 699
Thesis

3

12 hours
Spring 2nd Year

Psy 650
Adv. Gen. Psychology

3

Psy 686
Practicum

3

Psy 699
Thesis

3

Elective

3

12 hours

Note 1: To be eligible for licensure students must take 6 credits (500 hours) of Practicum

Note 2: Ethics and professional conduct is covered in several courses and Practicum
Note 3:

License-Eligible

32 hours of required courses

 3 hours of electives

6 hours of practicum

3 hours of directed study

9 hours of thesis

53 hours
 (revised: 09/17/11)

