1
4

Neuropsychology Concentration in the University of Kentucky

Doctoral Clinical Psychology Program

5/02

The University of Kentucky Clinical Psychology Doctoral Training Program offers a concentration in Clinical Neuropsychology. This concentration is organized to meet the Houston Conference guidelines for doctoral training in clinical neuropsychology. It is intended to prepare graduate students for training at a more advanced level, involving an internship in clinical neuropsychology, as well as at least a one-year post-doctoral fellowship in neuropsychology.

The clinical neuropsychology concentration is a specialty area within the clinical neuropsychology doctoral training program, and students must first be admitted to the parent program, following all procedures and requirements necessary for admission and ultimately graduation from the clinical program. Information and materials for application to the clinical training program should be enclosed in this packet, or will be forwarded by October of this year. If you have not received materials by October, please contact Dr. Berry at the address given below:

David T.R. Berry, Ph.D.

or:
dtrb@uky.edu
Department of Psychology – Kastle Hall

University of Kentucky

Lexington, KY 40506-0044

(859) 257-5451

Because of the substantial additional course requirements (approximately 15 hours) and other experiences necessary to meet the Houston Conference guidelines, the clinical neuropsychology program will typically require at least 5 years of graduate training prior to the internship. However, because research training is an important component of the concentration, students should complete the dissertation prior to the internship, and hence be able to finish the Ph.D. in 6 years, approximating the median time currently taken to complete the Ph.D. (6-7 years). Although the program only guarantees support for the first 4 years, in practice, all 5th year students desiring support through the department have obtained it in recent years.

Although the clinical neuropsychology concentration is administratively housed in the doctoral clinical psychology program offered by the Department of Psychology, a number of additional neuropsychologists from other Lexington health care settings are affiliated with the concentration. These neuropsychologists provide clinical supervision, serve on thesis and dissertation committees, and provide input into the evaluation of students in the concentration.

Neuropsychology Faculty

C. Christopher Allen, Ph.D. (California School of Professional Psychology – San Diego, 1990). Private Practice. Head Injury, Cognitive Remediation, Test Development.

David T.R. Berry, Ph.D. (University of Florida, 1985). Coordinator of the Clinical Neuropsychology Concentration, Professor of Psychology. Neuropsychological Assessment, Malingering and other response sets, MMPI-2.

Michelle L. Mattingly, Ph.D. (Florida State University, 1999). Assistant Professor of Neurology. Neuro-oncology, forensic neuropsychology, Dementia, sports-related head injuries, and epilepsy.
John D. Ranseen, Ph.D. (Ohio University, 1982). Associate Professor of Psychiatry. Neuropsychological Assessment, Head Injury, Cocaine Abuse, Adult ADHD.

Frederick A. Schmitt, Ph.D. (University of Akron, 1982). Co-Coordinator of the Clinical Neuropsychology Concentration, Associate Professor of Neurology. HIV Dementia, Neuroimaging in Dementia, Clinical Trials, Memory, Developmental Neuropsychology.

Training Settings with Neuropsychological Assessment Experience

Cardinal Hill Rehabilitation Hospital – Inpatient & Outpatient Neurological & Rehabilitation Population

Department of Psychiatry, UKMC – Inpatient & Outpatient Psychiatric & Medical Population

Harris Psychological Services Center – Mixed Outpatient Psychological Population

Neurosensory Laboratory, UKMC – Inpatient & Outpatient Neurological Population

Epilepsy Center, UKMC – Inpatient & Outpatient Assessment and Treatment of Epilepsy Patients

Eastern State Hospital – Chronic and Acute Severely Mentally Ill

Other Neuropsychology Related Training Resources

Bluegrass Area Neuropsychology Interest Group

Includes neuropsychologists and other interested professionals, meets monthly to discuss research and clinical issues in neuropsychology.

Sanders-Brown Center on Aging

University facility including multidisciplinary approach to aging, facilitates and sponsors research on aging including cognitive and psychological topics; maintains volunteer subject registry of older persons including several thousand aged individuals who have agreed to participate in aging-related research. Includes a federally-funded Alzheimer’s Disease Research Center.

Stroke Center

University facility sponsoring and conducting research on treatment and consequences of stroke.

Bluegrass Area Head Injury Support Group

Sponsored by Cardinal Hill Rehabilitation Hospital, provides support and other services to head injury survivors and their families.

Federal Medical Center

Federal prison serving as tertiary care medical center for large subset of federal prisons. Many inmates referred for evaluations of competency and mental fitness questions.

Recent Neuropsychology Concentration Internship & Post-Doc Placements

 David Lamb (Ph.D., 1995). Internship: Federal Medical Center, Lexington, KY. Post-Doc: Barrow Neurological Institute, AZ.

 Susan Corrigan (Ph.D., 1996). Internship: University of Oklahoma Health Sciences Center, OK. Post-Doc: University of Oklahoma Health Sciences Center, OK.

 Derek Campbell (Ph.D., 1997). Internship: Rush-Presbyterian-St. Lukes Medical Center, Chicago, IL. Post-Doc: University of Iowa Medical Center.

 Tina Hanlon Inman (Ph.D., 1999). Internship: University of North Carolina – Chapel Hill. Post-Doc: University of North Carolina – Chapel Hill.

 Michelle Raguet Zak (Ph.D., 1999). Internship: USAF – San Antonio, TX. Post-Doc – Veteran’s Affairs Hospital, Memphis, TN.

 Monica Malcein (Ph.D., 2001). Internship: Duke University Medical Center. Post-Doc – Duke University Medical Center.

 Chad Vickery (Ph.D., 2001). Internship: University of Texas – Galveston. Post-Doc – Mississippi Methodist Hospital.

 Stephen Orey (Ph.D., 2001) Internship: University of North Carolina – Chapel Hill. Post-Doc – Sheppard Rehabilitation Hospital, Atlanta, GA.

 Dona Cragar (Ph.D., 2003) Internship: Veteran’s Affairs Hospital, Memphis, TN. Post-Doc – Mayo Clinic, MN.

Recent Publications of Neuropsychology Concentration Students*

Cragar, D., Berry, D., Fakhoury, T., Cibula, J., & Schmitt, F. (2002). A review of diagnostic techniques in the differential diagnosis of epileptic and non-epileptic seizures. Neuropsychology Review, 12, 31-64.

Inman, T.H. and Berry, D. (2002). Cross-validation of indicators of malingering: A comparison of nine neuropsychological tests, four tests of malingering, and behavioral observations. Archives of Clinical Neuropsychology, 17, 1-23.

Vickery, C., Berry, D., Inman, T., Harris, M., & Orey, S. (2001). Detection of inadequate effort on neuropsychological testing: A meta-analytic review of selected procedures. Archives of Clinical Neuropsychology, 16, 45-73.

Orey, S., Cragar, D., & Berry, D. (2000). The effects of two motivational manipulations on the neuropsychological performance of mildly head-injured college students. Archives of Clinical Neuropsychology, 15, 335-348.

Inman, T., Vickery, C., Berry, D., Lamb, D., Edwards, C., & Smith, G. (1998). Development and initial validation of a new procedure for evaluating adequacy of effort given during neuropsychological testing: The Letter Memory Test. Psychological Assessment, 10, 128–139.

Raguet, M., Campbell, D., Berry, D., Schmitt, F., & Smith, G. (1996). Stability of intelligence and intellectual predictors in older persons. Psychological Assessment, 8, 154-160.

Requirements for Clinical Neuropsychology Concentration

I. Clinical Psychology Program Requirements:

PSY 603
Psychopathology
3

PSY 610/611
Statistics
6

PSY 616
Research Design and Methodology
3

PSY 620
Proseminar in History and Systems
3

PSY 622
Proseminar in Personality
3

 3 Proseminars or Advanced Seminars in Social, Cognitive,

 and Biological Bases of Behavior - Recommended:

PSY 624
Proseminar in Social Psychology
3

PSY 628
Proseminar in Cognitive Psychology
3

PSY 627
Proseminar in Physiological Psychology
3

PSY 629
Introduction to Clinical Psychology
2

PSY 630/631
Intellectual Assessment and Practicum
4

PSY 632
Objective Personality Assessment and Practicum
2

PSY 636
Systems of Psychotherapy
3

 Supervised Psychotherapy including 2 hours of Individual

 Supervision in 2nd year and 9 hours of Group Supervision

 in 3rd and 4th years

PSY 637
Practicum in Psychotherapy
14

 Two Research-Oriented PSY 710’s Recommended:

PSY 710 Psychopharmacology
3

PSY 710 Ethics

3

Minimum hours for Ph.D. in Clinical Psychology
60

II. Clinical Neuropsychology Concentration Requirements

(From INS/Division 40 Recommendations)

A. Generic Psychology Core

Met as part of Clinical Psychology Requirements

B. Generic Clinical Core

Met as part of Clinical Psychology Requirements

C. Neurosciences and Basic Human and Animal Neuropsychology

1) Basic Neurosciences

Current Topics in Neurosciences (ANA 605)

Neuroanatomy (ANA 802)

2) Advanced Physiology and Psychopharmacology

Note: These requirements met above with

Physiological Psychology (PSY 627)

 and Psychopharmacology (PSY 710)

3) Neuropsychology of Perceptual, Cognitive, and Executive Processes

Sensation and Perception (PSY 623)

Also covered in Intro and Advanced Clinical Neuropsychology

 courses (PSY 710)

4) Research Design and Research Practicum in Neuropsychology

Note: This requirement partially met above as part of Clinical

 Psychology requirements:

 Research Design and Methodology (PSY 616)

 Additional requirements include participation in

 neuropsychological research leading to at least 2

 authorship or co-authorship credits

D) Specific Neuropsychological Training

1) Clinical Neurology and Neuropathology

Attend Neurology rounds and Grand rounds – 2 semesters

(also Neuroanatomy and Neuroscience Courses above)

2) Specialized Neuropsychological Assessment Techniques

Introduction to Clinical Neuropsychology (PSY 710)

Advanced Clinical Neuropsychology (PSY 710)

3) Specialized Neuropsychological Intervention Techniques

Directed Readings (PSY 780) or Published Lit Review

4) Assessment Practicum (PSY 637)

Minimum of 500 hours supervised neuropsychological

 assessment. Must include at least two settings:

a) Inpatient & Outpatient Psychiatric Experience

b) Inpatient & Outpatient Neurological Experience

c) Inpatient & Outpatient Rehabilitation Experience

5) Intervention Practicum

Must include treatment (cognitive rehabilitation) of patients

 with neurological disorders

6) Clinical Neuropsychological Internship

Internship setting primarily emphasizing neuropsychological

 assessment or with a major rotation in neuropsychological

 assessment

E) Doctoral Dissertation – on neuropsychological topic

Example Timetable for Neuropsychology Concentration

1st Year

Fall Semester:

Statistics I (PSY 610)
3

Introduction to Clinical Psychology (PSY 629)
2

Assessment I – Intellectual (PSY 630)
2

Assessment I – Practicum (PSY 631)
2

Proseminar in Personality (PSY 622)
3

12

Spring Semester

Statistics II (PSY 611)
3

Assessment II – Objective Personality (PSY 632)
2

Research Design (PSY 616)
3

Psychopathology (PSY 603)
3

11

2nd Year

Fall Semester

Systems of Psychotherapy (PSY 636)
3

1 Proseminar or Adv. Clinical Seminar(PSY 620 or 710) 3

Practicum in Psychotherapy (PSY 637)
1

Thesis Research on Neuropsychological topic (PSY 790)
2

9

Spring Semester

1 Advanced Clinical Seminar (PSY 710 series)
3

1 Proseminar (PSY 620 series)
3

Practicum in Psychotherapy (PSY 637)
1

Thesis Research on Neuropsychological topic (PSY 790)
2

9

Summer Semester

Practicum in Psychotherapy (PSY 637)
1

3rd Year

Fall Semester

Thesis Defense

1 Proseminar or Adv. Clinical Seminar(PSY 620 or 710) 3

Neuroscience Seminar (ANA 605)
4

Practicum in Psychotherapy (PSY 637)
3

10

Spring Semester

Involvement in Neuropsychological research project

1 Proseminar or Adv. Clinical Seminar(PSY 620 or 710) 3

1 Advanced Clinical Seminar (PSY 710 series)
3

Practicum in Psychotherapy (PSY 637)
3

9

Summer Semester

Attend Neurology Rounds and Grand Rounds

Involvement in Neuropsychological research project

4th Year

Fall Semester

Involvement in Neuropsychological research project

Attend Neurology Rounds and Grand Rounds

Neuropsychological Research (PSY 790)
3

1 Proseminar or Adv. Clinical Seminar(PSY 620 or 710) 3

Practicum in Psychotherapy (PSY 637)
3

9

Spring Semester

Preparation for Qualifying Examination

Attend Neurology Rounds and Grand Rounds

1 Proseminar or Adv. Clinical Seminar(PSY 620 or 710) 3

Human Neuroanatomy (ANA 802)
2

Practicum in Psychotherapy (PSY 637)
3

8

Summer Semester

Qualifying Examinations with Neuropsychological Component

5th Year

Fall Semester

Write Dissertation Proposal on Neuropsychological topic

Hold Proposal Meeting

Apply for Internship

Residency Credit (PSY 769)
6

1 Proseminar or Adv. Clinical Seminar(PSY 620 or 710)
3

9

Spring Semester

Collect Dissertation Data

Residency Credit
6

1 Proseminar or Adv. Clinical Seminar(PSY 620 or 710) 3

9

Summer Semester

Write Dissertation

6th Year

Internship with significant Neuropsychological experience

Checklist for Psychology Concentration

Clinical Psychology Requirements

PSY 603
Psychopathology

PSY 610/611
Statistics

PSY 616
Research Design and Methodology

PSY 620
Proseminar in History and Systems

PSY 622
Proseminar in Personality

PSY 624
Proseminar in Social Psychology

PSY 628
Proseminar in Cognitive Psychology

PSY 627
Proseminar in Physiological Psychology

PSY 629
Introduction to Clinical Psychology

PSY 630/631
Intellectual Assessment and Practicum

PSY 632
Objective Personality Assessment

PSY 636
Systems of Psychotherapy

PSY 637
Practicum in Psychotherapy (14 hrs)

PSY 710
Psychopharmacology

PSY 710
Ethics

Clinical Neuropsychology Requirements

PSY 623
Sensation and Perception

PSY 710
Introduction to Clinical Neuropsychology

PSY 710
Advanced Clinical Neuropsychology

ANA 802
Neuroanatomy or other Neuroanatomy course

ANA 605
Current Topics in Neurosciences

Neurology Rounds and Grand Rounds (2 semesters)

Authorship and/or co-Authorship of 2 publications in Neuropsychology

Minimum 500 hours supervised Neuropsychological assessment

must include at least two types of patients:

___ Psychiatric Population (Charter Ridge, UK, or ESH)

___ Neurological Population (Neurosensory Laboratory)

___ Rehabilitation Population (Cardinal Hill)

Directed Readings and/or Literature Review on Cognitive Rehabilitation

Cognitive Rehabilitation of Neurological Patients

