

Master of Science in Applied Psychology

Clinical/Counseling Psychology Option Model Program

Spring Entry

FIRST YEAR

SPRING TERM (6 hours)

_____	PSY 620	Psychopathology	(3)
_____	PSY 632	Quantitative Psychology	(3)

SUMMER TERM (9 hours)

_____	PSY 605	Personality and Social Psychology (Summer II)	(3)
_____	PSY 634	Developmental Psychology (Summer I)	(3)
_____	PSY 635	Learning and Cognition (Summer II)	(3)

SECOND YEAR

FALL TERM (8 hours)

_____	PSY 644	Substance Abuse Counseling	(3)
_____	PSY 600A	Professional Psychology Practicum	(1)
_____	PSY 610	Interviewing, Observation, and Case Formulation	(3)
_____	PSY 600C	Practicum: Intervention	(1)

SPRING TERM (8 hours)

_____	PSY 630	Psychological Assessment: Intelligence and Achievement Testing in Clinical/Counseling Psychology	(3)
_____	PSY 600B	Practicum: Assessment	(1)
_____	PSY 636	Individual Counseling and Psychotherapy	(3)
_____	PSY 600C	Practicum: Intervention	(1)

SUMMER TERM (7 hours)

_____	PSY 651	Professional/Ethical Issues of Counseling Psychology (Summer I)	(3)
_____	PSY 700C	Practicum: Consultation/Intervention (Summer II)	(1)
_____	PSY 703	Counseling for Social Justice and Diversity (Summer II)	(3)

THIRD YEAR

FALL TERM (11 hours)

_____	PSY 602	Biological Basis of Behavior	(3)
_____	PSY 639	Career and Lifestyle Counseling: Theory and Practice	(3)
_____	PSY 600B	Practicum: Assessment	(1)
_____	PSY 643	Couple and Family Therapy	(3)
_____	PSY 600C	Practicum: Intervention	(1)

SPRING TERM (8 hours)

_____	PSY 631	Psychological Assessment of Personality and Psychopathology	(3)
_____	PSY 600B	Practicum: Assessment	(1)
_____	PSY 633	Group Counseling and Psychotherapy	(3)
_____	PSY 600C	Practicum: Intervention	(1)

SUMMER TERM (3 hours)

_____	PSY 699A	Internship: Clinical/Counseling Psychology	(3)
-------	----------	--	-----

TOTAL PROGRAM HOURS:

60

NOTES:

*PSY 610 is a prerequisite to PSY 630, 633, and 643.

*PSY 610 and PSY 630 are prerequisites to PSY 631 and 639

*PSY 610 is a prerequisite and PSY 630 a corequisite to PSY 636.

Master of Science in Applied Psychology

Clinical/Counseling Psychology Option Model Program

Fall Entry

FIRST YEAR

FALL TERM (8 hours)

_____	PSY 600A	Professional Psychology Practicum	(1)
_____	PSY 644	Substance Abuse Counseling	(3)
_____	PSY 600C	Practicum: Intervention	(1)
_____	PSY 610	Interviewing, Observation, and Case Formulation	(3)

SPRING TERM (11 hours)

_____	PSY 620	Psychopathology	(3)
_____	PSY 630	Psychological Assessment: Intelligence and Achievement Testing in Clinical/Counseling Psychology	(3)
_____	PSY 600B	Practicum: Assessment	(1)
_____	PSY 636	Individual Counseling and Psychotherapy	(3)
_____	PSY 600C	Practicum: Intervention	(1)

SUMMER TERM (9 hours)

_____	PSY 605	Personality and Social Psychology (Summer I)	(3)
_____	PSY 634	Developmental Psychology (Summer I)	(3)
_____	PSY 635	Learning and Cognition (Summer II)	(3)

SECOND YEAR

FALL TERM (11 hours)

_____	PSY 602	Biological Basis of Behavior	(3)
_____	PSY 639	Career and Lifestyle Counseling: Theory and Practice	(3)
_____	PSY 600B	Practicum: Assessment	(1)
_____	PSY 643	Couple and Family Therapy	(3)
_____	PSY 600C	Practicum: Intervention	(1)

SPRING TERM (11 hours)

_____	PSY 631	Psychological Assessment of Personality and Psychopathology	(3)
_____	PSY 600B	Practicum: Assessment	(1)
_____	PSY 632	Quantitative Psychology	(3)
_____	PSY 633	Group Counseling and Psychotherapy	(3)
_____	PSY 600C	Practicum: Intervention	(1)

SUMMER TERM (7 hours)

_____	PSY 651	Professional/Ethical Issues of Counseling Psychology (Summer I)	(3)
_____	PSY 700C	Practicum: Consultation/Intervention (Summer II)	(1)
_____	PSY 703	Counseling for Social Justice and Diversity (Summer II)	(3)

THIRD YEAR

FALL TERM (3 hours)

_____	PSY 699A	Internship: Clinical Psychology	(3)
-------	----------	---------------------------------	-----

TOTAL PROGRAM HOURS:

60

NOTES:

*PSY 610 is a prerequisite to PSY 630, 633, and 643.

*PSY 610 and PSY 630 are prerequisites to PSY 631 and 639

*PSY 610 is a prerequisite and PSY 630 a corequisite to PSY 636.