Tips for M.A. Students

in the Clinical Psychology Program at UTEP
 August, 2004
Dear M.A. Student,

The UTEP clinical psychology program provides an exciting educational experience and excellent preparation for a mental health career. Nevertheless, during their first year in the program, students sometimes feel "at sea." They have questions about what courses to take, and whether they should be preparing for their clinical internship or master's thesis. In this little handout, I try to answer some of the most common questions that appear in students' minds. I should warn you beforehand that this is not an official publication of the department, and it may even be a little inaccurate on some points. It is simply what it purports to be, a few personal "tips" that may help you along. If you have additional questions, or any corrections for this handout, I hope you'll send them to me via e-mail (jawood@utep.edu) or drop by my office sometime.

With best wishes as you begin your professional training,

Dr. Wood

I. The Sequence of Courses for M.A. Clinical Students

There are two types of graduate programs. First, there are "academic" graduate programs that prepare students to work as researchers or teachers. Most Ph.D. psychology programs are of this type, and the graduates typically obtain jobs as university professors or researchers. Second, there are "professional" graduate programs that prepare students to work in the "real world" as professionals. Law schools, social work programs, and occupational therapy programs are examples of this type of program.

"Academic" graduate programs typically give students considerable freedom to pick and choose their classes. Because the students will eventually become self-directing researchers in their areas of interest, they are encouraged to start pursuing those interests as early as possible in graduate school.

By contrast, "professional" graduate programs tend to give students less freedom in selecting their classes. The idea is that the students will need certain skills if they are going to survive in the "world of work," and therefore the program is set up to guarantee that they will have these skills.

The M.A. clinical program at UTEP fits the second, "professional" model of graduate programs. Most of the classes you will take will be "required" rather than "electives." You have only limited freedom in selecting your classes. Here are some of the things that you should know when planning your course of study and selecting classes.

1. You must take the Professional Seminar (Prosem) for your first two semesters of graduate school, and earn at least a "B" each semester. The Prosem is designed to teach you the "basics" of scientific psychology, and in some respects is the most important class of your entire graduate career.

2. You must take two graduate level classes in Statistics (Experimental Design, and Correlation/Regression). If your background in statistics is weak, you may also be required to take the upper level undergraduate statistics class first, to prepare you for the two graduate level classes. You should take one Statistics class each semester during your first year in the program.

3. There are four "clinical" graduate classes offered in the program: (1) Personality Assessment, (2) Intellectual Assessment, (3) Psychopathology, and (4) Theories of Psychotherapy. One of these classes is offered each semester, on a rotating basis. You should take one of these classes each semester during your first two years. Do not "skip" any of these classes: They are offered on a rotating basis every two years, so if you "skip" the class in one year, you will not have an opportunity to re-take it until two years later!

4. In addition, you are required to take the graduate course in Psychometrics. This course is usually offered each year. Because it requires a strong background in statistics, you should probably wait until your second year to take Psychometrics.

5. During your second year in the program, you will be taking fewer formal courses than during your first year. However, you will probably be busier during your second year, because you will be doing an internship (12 or more hours a week!) and working on your thesis.

6. It is possible, with enormous effort, to make it through all the courses, the internship, and the thesis in about two years. However, most students take at least 2 ½ years and some even take 3. If you intend to graduate within two years, then you must work very, very hard. On the whole, it’s probably better to take a little longer to complete the program.
II. The Skills of a Mental Health Practitioner
There are four basic skills that contribute to making a good mental health practitioner. I suggest that take the time to memorize these four and think back to them from time to time. They will help you identify your own strengths and weaknesses, as well as those of your colleagues.

1. Diagnostic skills. Nearly all mental health jobs require that you be able to interview a patient and arrive at an accurate diagnosis.

2. Assessment skills. Many (though not all) mental health jobs require that you be able to administer and interpret standard psychological tests, such as the MMPI-2, or the WAIS-III.

3. Therapy skills. Many mental health jobs require that you be able to carry out therapy with a variety of patients and problems.

4. Critical thinking skills. It is highly important that mental health professionals know how to think critically, and evaluate new therapies, tests, and other procedures from a systematic scientific framework. This set of skills is not so important to an entry level practitioner. However, as the practitioner matures and is promoted to new positions of responsibility and supervision, these skills become more and more important.

The UTEP M.A. clinical program does an excellent job of building your skills in (1) diagnosis, (2) assessment, and (4) critical thinking. The graduates of the program have a well-deserved reputation for being "really, really good" in the areas of diagnosis and assessment, and for having a broad, solid foundation in the science of psychology.

However, the the M.A. clinical program is only "adequate" in the area of (3) therapy.

Only one graduate course in the program, Theory and Methods of Psychotherapy, focuses on therapy. This class is introductory, and provides only the basic skills of being a therapist. It does not involve working with real clients.

For many students, the limited training in therapy is no problem.. For example, students who will be continuing on to a doctoral program may not be concerned, because they will be taking psychotherapy courses later on. Similarly, some students may plan to work in jobs that require testing, rather than therapy. However, there are other students who want to work in jobs that involve therapy. These students need to practice their therapy skills before graduating.

If you plan to do therapy after you graduate, then you should probably (a) take one or two courses in individual or group therapy through the Counseling Psychology program (in the Department of Educational Psychology in the College of Education) and (b) pick a clinical internship that provides the opportunity to do counseling under the supervision of an experienced therapist.

III. The Clinical Internship

Students in the M.A. clinical program are required to do a Clinical Internship (Psychology 5360). Each 150 hours of internship counts for 3 semester credits. A minimum of 150 hours of internship (3 credits) are required for graduation. However, to meet licensure requirements or gain experience, some students take 300 or 450 hours (6 credits or 9 credits). A maximum of 9 internship hours can be counted toward the requirements for the M.A. clinical degree.

In the past, most students have worked two semesters of internship, with 150 hours of work per semester (15 weeks per semester, 10 hours per week). However, some students prefer to double up in one semester (15 weeks, 24 hours per week). One student in the program did a 450-hour internship in a single summer (11 ½ weeks, 40 hours per week), and another did a “short” 150-hour internship.
There are a number of ways that students from our program have done internships in the past. Some examples are listed on the last table of this handout. As you may see, some internships provide experience in assessment, whereas others provide experience in psychotherapy. Some sites work with specific populations (head-injury patients, battered women, children, federal prisoners). You should probably ask yourself several questions when selecting an internship site:

(1) Do you have the necessary background skills for the internship? Some internships require that you already have certain skills or training. For example, internships that stress testing and assessment usually require that you have already taken a graduate level course in intellectual and/or neuropsychological testing. Internships that stress counseling often (but not always!) want you to have a course in counseling or psychotherapy.

(2) What skills do you want to practice and strengthen? The internship should be one that will increase the skills you will need following graduation. For example, if you plan to be a counselor after graduating, there may be little point in selecting an internship that focuses on testing. Better to select an internship that will give you counseling experience.

(3) What are your long-term career goals? If you plan to work as a Psychological Associate in the future, then you should probably select a site that offers extensive assessment opportunities. On the other hand, if you plan to work as a therapist, then you should choose a site that emphasizes psychotherapy. If you plan to work with children, or with college students, or with victims of violence, then you should also choose a site accordingly. If you think you will eventually seek employment in the El Paso area, you may want to choose an internship site where you can have contact with local mental health providers and form a “network” of acquaintances who may help you to locate a position after you graduate.

(4) What kind of supervision do you need? As I will discuss later in the section on “Licensure,” you will need Ph.D. supervision if you intend eventually to apply for licensure as a Psychological Associate. On the other hand, if you intend to seek licensure as a Licensed Professional Counselor, or if you intend to go straight on to a doctoral program after graduating from UTEP, then Ph.D. supervision may not be essential. n you

(5) What do you need to fulfill the requirements for licensure? You should choose an internship that “fits” the kind of licensure you eventually intend to seek. If you plan to be licensed as a Psychological Associate, you will need a site that provides 450 hours of experience, probably doing assessment. On the other hand, if you plan to be licensed as a Licensed Professional Counselor, you will need a site that stresses counseling and gives you lots of “hands on” experience.

Most students do their internships during their second year in the program, or during the summer between their first and second year. You should probably start thinking about internship sites earlier than that, during January and February of your first year in the program. Once you have identified one or more sites that interest you, you should notify the director of the UTEP clinical program (me!) that you would like to do an internship. It’s probably best to send me an e-mail message in early March that states (a) your goals regarding licensure and type of experience, (b) the internship(s) you find most attractive, (c) the semesters you would like to do your internship, and (d) the total number of hours that you want to accumulate on internship. Although there is no deadline for you to notify me of your intentions, it is generally a good idea for you to let me know your intentions by March 15, if you want to do an internship in the following summer or fall. If you wait to long to notify me, the good internship slots may already be assigned!

Do not arrange internships yourself or contact internship sites without first getting the permission of the director of the UTEP clinical program. Internships are supposed to be handled by the director, not by you. If by chance you identify an agency or job that might be a possible internship site, the first thing you should do is talk things over with the director of the UTEP clinical program. Extensive legal paperwork is usually necessary before an internship site can be established officially.

IV. Licensure
What happens to the students who graduate from the UTEP clinical M.A. program? No one knows for sure, because no one has tracked down all our graduates. However, it's likely that about 33% of graduates enter doctoral programs, about 40% go to work in the mental health field with their Masters degree, and the remaining graduates go into a completely different field (for example, one recent graduate is now in law school!).

If you plan to practice in the mental health field when you receive your M.A. degree, then the issue of licensure is of great practical importance to you. Without some form of license, you will not be able to practice in Texas or most other states. Even if you plan to enter a doctoral program, you probably should think about licensure issues, "just in case."

At present (the year 2000), there are two different kinds of licenses for masters level practitioners in Texas: The license for Psychological Associate (PA) and the license for Licensed Professional Counselor (LPC). Some graduates from our program have obtained PA licenses, whereas others have obtained LPC licenses. I'll discuss the pros and cons of each.

Licensure for Psychological Associates (PAs)
The laws of Texas that govern licensure for psychologists were intentionally designed to promote the interests of Doctoral level psychologists and restrict Masters level practitioners. For example, in Texas the title of "Psychologist" is restricted by law to doctoral level practitioners only, whereas Masters level practitioners with licenses are called simply "Psychological Associates" (PAs). In Texas, PAs cannot set up their own private practice, but instead must work only under the direct supervision of a doctoral level Psychologist (except for certain "exempt positions" in state agencies or universities). In Texas, masters level social workers and masters level counselors can set up their own "solo" practices, but masters level PAs cannot.

Despite these drawbacks, several recent graduates of the UTEP clinical program have been licensed as PAs and obtained reasonably paid positions in El Paso or other parts of Texas. There are probably two reasons that these graduates have decided to seek employment and licensure as PAs. First, most PA positions involve doing a lot of psychological testing under the supervision of a psychologist. The graduates of our program tend to be very strong in the area of testing and so fit these jobs quite well. It's worth remembering that most masters level counselors and social workers have little or no background in testing and cannot compete for these positions.

Second, PA positions can be attractive because our program is designed to meet the requirements for PA licensure (provided the student takes the right kind of internship). So it is possible, at least in theory, to graduate from the UTEP M.A. clinical program and immediately apply for PA licensure (although the whole procedure of obtaining licensure is likely to stretch out over 6 months or a year).

If you enjoy psychological testing, and are not particularly interested in working as a therapist, then PA licensure may be the right fit for you. Even now, you should start thinking about how you will meet the requirements for licensure. A good first step is to visit the web site of the "Texas State Board of Examiners of Psychologists" (as of this writing, it is http://www.tsbep.state.tx.us/), particularly the sections on “How to Get Licensed (which tells you how you can obtain an application packet for only $5.00) and the “Acts and Rules of the Board” (which at one point tells precisely what the requirements are for PA licensure).

As you will see, the regulations currently require PAs to have obtained "four hundred and fifty clock hours of practicum, internship, or experience in psychology, in not more than two placements, supervised by a licensed psychologist." If you want to meet this requirement, you should plan to take a "heavy duty" internship (i.e. 450 hours, which is approximately 3 semesters at 10-15 hours per week) in a site that offers a doctoral level supervisor.

Licensure for Licensed Professional Counselors (LPCs)
The masters Counseling program, in the Department of Educational Psychology of the UTEP College of Education, was specifically designed to prepare students for licensure as an LPC. By contrast, the M.A. clinical program in the Psychology department was not specifically designed for LPC licensure. Nevertheless, some of the recent graduates of the UTEP clinical program have managed to obtain licensure as Licensed Professional Counselors (LPCs). So it can be done. The graduates who have obtained LPC licensure have found satisfying jobs in the El Paso area, usually working as therapists or administrators in agencies.

If you want to work primarily as a therapist, either with children or adults, then LPC Licensure may be attractive to you. A good first step is to visit the web site of the

“The Texas State Board of Examiners of Professional Counselors” (as of this writing, it is http://www.tdh.state.tx.us/hcqs/plc/lpc.htm),and print out the licensure requirements for LPCs. When you go on internship, you will want to choose a site that meets the requirements for LPC licensure, which are “at least 300 clock hours primarily dealing with direct counseling.” Also, if you want to work as a therapist, it is probably a good idea to take one or two courses in counseling skills in the Department of Educational Psychology, either during the summer or the regular school year, to strengthen your counseling skills.

Two other points are worth noting: (1) LPC licensure requires completion of 48 hours in the graduate program, which is 3 hours more than the 45 hours that are currently required by the M.A. clinical program. (2) LPC licensure requires that you first accumulate 3,000 hours of supervised experience after graduation. This means that you cannot obtain LPC licensure quickly after you graduate.

V. The M.A. Thesis

In order to receive the M.A. degree in psychology, students are required to write a thesis. The thesis is based on an original research project carried out by the student under the supervision of a faculty member (the "thesis director" or "chair"). The finished thesis must be approved by a faculty committee consisting of the director, two other faculty members from the psychology department, and one additional faculty member from a department other than psychology.

Choosing a Thesis Topic and Thesis Director

Some students seem to believe that they must first develop an original idea for a thesis and then find a thesis director to supervise it. In fact, the reverse procedure is usually better: First find a thesis director you like and whose work you find interesting, then ask him or her to recommend a thesis project for you.

A thesis project must (a) ask a question of practical or theoretical importance to the field of psychology, (b) be methodologically sound, and (c) be practical. In my experience, students in the first or second year of graduate school usually have difficulty identifying a thesis project that is important, sound, and practical all at the same time. They may identify an interesting research question, but then have difficulty designing a good, practical study to address it. To avoid this dilemma, an easier approach is to find a thesis project that has been "ready made." Many professors in the UTEP psychology department have interesting, practical research projects in mind that they would love to hand over to the right graduate student as a thesis.

An "Ideal" Time Table for Doing the Thesis

As a clinical M.A. student, you should start "shopping" for a thesis topic and director as soon as you enter the program. I usually recommend the following "ideal" time table:

Year 1, Semester 1: Identify a professor who is doing research that interests you. Ask the professor if you can work a little in his or her laboratory. Most professors are happy to have the extra help, even if you are not signed up for a formal independent study. Contribute a few hours each week, so that you will get to know the professor and the research. In general, you can keep the number of hours small (3 or 4 hours per week), but should work every week throughout the semester, without skipping. Remember, you want to show the professor that you are a dependable, regular worker.

Year 1, Semester 2: If the first semester has gone well, continue working with the same professor. Early in the second semester, tell him or her that you are looking for a thesis project. Ask if the professor has anything suitable.

 If your research work during the first semester didn't go well (for instance, you found that the research didn't interest you), then during the second semester you should start working with a different professor. After you have been working in the new lab for two or three months, ask the new professor about a possible thesis project. In any case, by the end of the first year you should have "linked up" with a professor who will give you a thesis project.

Summer between Year 1 and Year 2: The summer between the first and second year is often an excellent time to do the literature search for your thesis, design the study under the professor's supervision, and write it up as a thesis proposal.

Year 2, Semester 1: If at all possible, you should aim to give the proposal to the members of your thesis committee at the beginning of the first semester of your second year. They will meet with you (the "proposal meeting") and make suggestions for improving the project. If they believe it is a sound and worthwhile project (and they probably will if your director is any good), then the committee will approve the project. You must then get approval for your project from the UTEP Institutional Review Board (IRB), to ensure that the project is ethical and legal. Then you are ready to begin collecting data. Data collection should be underway by the middle of the first semester of the second year.

Year 2, Semester 2: During this semester, you should aim to finish your data collection, analyze your results, and write them up as a thesis. If your are lucky and hard-working, you may be able to defend your thesis before this semester ends. The usual procedure is to give your thesis to the members of your committee about two weeks before the defense. They will read the thesis beforehand. At the defense, you will give a 20-30 minute presentation on your study and its results. Then you will be asked a series of questions by the members of your committee. The usual outcome of a thesis defense is that the committee approves the thesis, but requires the student to make certain changes and improvements in the manuscript before the final version is submitted to the graduate school. After you have made the changes, put the manuscript into the "official" format required by the graduate school, and received the final approval from your thesis director, you will have multiple bound copies made of the thesis. The bound copies will be distributed to all your committee members and to the graduate college.

Summer after Year 2: It may be impossible for you to finish and defend your thesis during the second semester of Year 2. If so, it is possible to defend your thesis during the summer. However, it is often tricky to arrange a thesis defense during the summer, because one or more of the committee members is likely to be out of town on vacation. For this reason, I usually urge students to arrange their thesis defense during the regular school year or the final exam period.

Selecting a Thesis Director
Although several professors in the UTEP psychology department have degrees in clinical psychology, there is no requirement that clinical M.A. students must choose one of these professors as a thesis director. In fact, you should shop around to see if the research of other faculty members may be more appropriate for your interests. The brochure on the psychology department's graduate programs provides a brief description of faculty research interests. Furthermore, you can take a look at the glass-enclosed bulletin board near the front door of the Psychology Building, which shows articles published by the faculty. In addition, you can talk with graduate students who are currently working with a professor.

Your thesis topic does not have to be "strictly clinical." For example, it would be perfectly acceptable to do a thesis that focuses on social, biological, or cognitive psychology, or that deals with health psychology, or psychology and the law. Many non-clinical professors in the department have supervised M.A. theses of clinical students. In selecting a thesis director, the two most important questions are: (1) Will I like working with this professor? and (2) Is this area of research interesting to me?

List of Recent Internships for Clinical M.A. Program
Internship site

Type of Experience

 Ph.D.
Other information

Supervision?

__

La Tuna Prison

Group therapy, mainly with
 Yes

Contact Dr. Wood for more info

 substance offenders

UTEP counseling experience

Individual & group therapy,
 Yes

Prefer that student (a) commits to fall & semester to

some testing & research

of one academic year; (b) has taken at least one

applied therapy course beforehand

Contact Dr. Wood for more info

El Paso Shelter for

Group therapy with battered
 No

Contact Dr. Wood for more info
Battered Women

women & their families

(Women’s Resource Cntr)

El Paso Child Guidance Center
Child & family therapy
 Yes

Contact Dr. Blume for more info
El Paso Center for Mental Varies. Casework. No Contact Dr. Wood for more info
Health and Mental Retardation
Therapy. Some research.

Sierra Medical Center

Psychosocial assessment

Transplant Clinic

of renal transplant candidates
 Yes

Contact Dr. Wiebe. Supervision by Dr. Whitworth

La Fe Care Center

Psychosocial assessments &

some therapy w/ HIV patients
 No

Contact Dr. Wiebe. Supervision by MSW

1
1

