

Guidebook To Graduate Study in Forensic Psychology

Spring, 2004
Second Edition

Compiled by Dr. Elizabeth K. Englander

Associate Professor, Department of Psychology

This Guidebook was funded by a Grant from the Center for the Advancement of

Research and Teaching at Bridgewater State College, Bridgewater, Massachusetts

Table of Contents

1. Choosing Your Degree: What type of degree should I get if I am interested in working in the field of Forensic Psychology? (There is also information here on other fields in Psychology.) (pages 3-5)
a. Different degrees for therapists (page 3)
b. Psychiatrists versus psychologists (page 3-4)
c. Online degrees (page 4)
d. Master’s versus Doctoral degrees (page 4)
e. Different types of Doctoral degrees (Ph.D. versus Psy.D. degrees) (page 5)
f. How much will it cost to go to graduate school? (page 5)
2. Applying to Graduate School (pages 6-9)
a. Where do I start? (page 6)
b. What factors do I consider? (page 6)
c. How do I find programs? (page 6)
d. Should I telephone the program in advance? (page 7)
e. What materials should I compile for my application? (page 8)
f. How to write a Personal Statement (page 8)
g. How to write a Curriculum Vitae (or Resume) (page 9)
3. Graduate Programs in Forensic Psychology and Related Fields (page 10-29)
a. Programs listed by State (page 10-23)
b. Online programs (page 24-25)
c. Programs outside the U.S. (page 26-27)
d. Programs in “Forensic Science” (not Psychology but a related field) (page 28-29)
What Type of Degree Should I Get?

What degree should I get if I am interested in working
in the field of Forensic Psychology?

To figure out what type of degree you should get, answer the following questions:

1. Do I know the type of work, specifically, that I am interested in doing? Here are some possibilities:
a. research and teaching at a college or university;
b. clinical work (working as a case worker, therapist or psychologist); or
c. law enforcement (e.g., FBI work or detective work)
a. Research and teaching degrees needed are as follows:

i. To teach at 2-year or Community Colleges: a Master’s degree, sometimes a Ph.D.

ii. To teach at a 4-year College or University: a Ph.D. degree

iii. To conduct research at a University: a Ph.D. degree

b. Law Enforcement personnel (police) usually get degrees in Criminal Justice.

c. For those interested in clinical work, see number 3 below.

2. If I am interested in being a therapist or case worker (also called clinical work), what type of degree should I get?

a. To be a therapist, you can get any of the following degrees:

i. Master’s in Psychology

ii. Master’s in Social Work

iii. Ph.D. or Psy.D. in Psychology (on the next page I discuss the difference)

b. Do these degrees need to be in Forensic Psychology specifically if I want to, say, work as a Psychologist in a prison?

i. No. You can get a “general” degree and then simply specialize in the population you’re interested in, like criminals.

3. What is the difference between Psychologists and Psychiatrists?

i. Psychologists go to graduate school after college and receive Ph.D.s in Psychology.

ii. Psychiatrists go to medical school after college, become medical doctors with M.D.s, and then do a 2-to-3 year residency in Psychiatry.

iii. Because of these training differences, Psychologists tend to specialize more in therapy and research, whereas Psychiatrists tend to specialize more in the use of medications and biological causes of psychological disorders, including criminal behavior.

4. Can I get an online degree?
a. Although online degrees are increasingly popular, and increasingly accepted as “legitimate”, students should consider that online degrees may be considered “second-class” degrees by prospective employers. If a student has a choice between an online and a “bricks-and-mortar” university degree, they are usually advised to work towards a traditional degree.
b. Having said that, many “traditional” degrees now include some online courses or online work. It is my opinion that this is perfectly acceptable and legitimate.
c. This guide includes a section on online degree programs, so students can make an informed choice about where to attend graduate school.
Master’s Versus Doctoral (Ph.D.) degrees

1) Does it matter which degree I get (Master’s versus PhD, Social Work versus Psychology)?

a) Therapists with Master’s degrees charge less than therapists with Ph.D.’s. This means that they make less money, but on the other hand they are preferred by insurance companies.

b) Some types of therapy can ONLY be done by Ph.D.s. For example, psychological evaluations are typically only done by Psychologists or Psychiatrists.
2) Ph.D. programs generally include both the Master's and the Ph.D. degrees. In other words, you get a Master's "on the way" to getting a Ph.D. Unless they specifically state otherwise, Ph.D. programs usually assume that you have only an undergraduate (Bachelor’s) degree when you apply.

3) You can go to a Master's degree program first with the idea of separately earning a Ph.D. in a different location "some time in the future." But you should know that many Ph.D. programs won't accept other schools' Masters degrees. So you might end up getting a Masters at University A, and then getting a Masters plus a Ph.D. at University B (ending up with two Masters degrees).

4) Although this is officially discouraged, you can enter a Ph.D. program and then "drop out" after you finish the Master's degree. You would then have a Master's degree but, obviously, no Ph.D. since you didn't finish the program.

5) It is possible to get a Master's in one field, then a separate Masters or even Masters-plus-Ph.D. in another field. For example, some people in this area get a Master's in Criminal Justice and a Masters-Ph.D. in Psychology.

Ph.D. versus Psy.D. Doctoral Degrees

There are two doctoral-level degrees in Psychology -- the "Ph.D." and the "Psy.D." Both of these are Doctorate-level (above and after the Master's degree). The Ph.D. is the traditional doctorate, and it involves training both in applied skills (those you need to become a therapist) and academic skills (those you need to conduct research and teach). The Psy.D is newer, and it is more applied-oriented which means it primarily trains people who want to be therapists of some sort. The Ph.D. is more prestigious and Ph.D. programs often offer some sort of financial support to graduate students; however, Ph.D. programs are harder to get admitted to. Psy.D. programs are easier to get in to, but they generally don't offer financial support and the degree is somewhat less prestigious. There is nothing wrong with applying to both types of degree programs and seeing where you get in.

Should I worry about how much money it will cost to go to Graduate School?

Everyone’s circumstances are different, but for most people the cost is not as bad as they think.

1. Master’s degrees take only between 1 and 3 years to complete, and are often offered at public universities and colleges which aren’t so expensive

2. Ph.D. degree programs often help their students financially, by offering them graduate assistantships or other forms of financial aid
Applying to Graduate School

1) Where do I begin?

i) Choosing a graduate program, or choosing which graduate programs to apply to, should begin by considering what limitations you wish to put upon your search. For example…..
2) What factors should I consider when finding schools and deciding which schools to apply to?

a) Begin by considering if you have any geographical limitations. I do not advise students to confine themselves to one area of the country simply because it is familiar. The broader you can be geographically, the better your chances are. However, sometimes there are family or other considerations which must limit where you can live. Begin by listing all the geographical areas you could move to. For the time being, do not consider the cost of moving as a primary issue.
b) What type of degree should I get? Study the first section of this Guide to determine which type of degree you want to apply for.
i) There is nothing wrong with choosing more than one type. For example, you may decide to apply for both Doctoral-level programs in Psychology and Master-level programs in Social Work. Applying to different degree programs is often done, with the less competitive degree being the “backup”.
3) Once you know the area you can search in and the degrees you want, you can begin to focus your search.

a) Programs can be found in several ways:

i. By looking through Guides such as this one;

ii. By asking professors you seek out for advice;

iii. By searching the Internet.

4) *** Special note for students applying to Ph.D. programs****

a) Ph.D. programs typically seek to match up their applicants’ research interests with faculty research interests. In other words, they may only want you if you want to do research with a particular faculty member. Think about it: if you say in your application that you’re interested in juvenile violence, and there’s no one on the faculty who does work in juvenile violence, then they’re not likely to accept you no matter how good your profile. For this reason, prospective Ph.D. students should study the faculty research areas (this is typically found on the webpage of the program) and mention, in their application, 1-3 faculty members whose research they would like to work on. They should mention these faculty members by name.

5) How many programs should I apply to?
a) Generally you should apply to as many programs as possible. The more applications you put out, the greater your chances of being accepted somewhere.

b) For students who find multiple application fees a financial burden, there are often procedures to exempt them from fees included in application packets. Often these packets are on the internet or you can request them through the Internet.
6) Is it ever appropriate to telephone a program that I’m applying to?

a) Yes, it can be not only appropriate but helpful.

b) When you call, you should ask for the Coordinator of the Graduate Program you’re interested in. Write down this person’s name.

c) Do NOT call to pressure this person about whether or not you’ll get in. Instead, the following are legitimate reasons to call:

i) To ask if there is a faculty member who shares your interests, when you are considering applying;

ii) To ask if a particular faculty member is taking on new graduate students, since you are considering applying and share that person’s interests;

iii) To ask what the timetable is for accepting or rejecting students, in other words, when might you hear from them? Or

iv) To give a very brief overview of your qualifications and ask if you would be considered competitive enough to be admitted. For example: “I currently am an undergraduate at Bridgewater State College in Massachusetts with a GPA of 3.3 and GRE scores in the mid-500s. I realize you can’t tell me anything specific, but I was hoping I could get some basic information on whether that type of profile is even competitive. I realize that there aren’t any guarantees and please understand I’m not asking for one, but I don’t want to waste my time and yours applying for your program if there isn’t really any chance that I am competitive enough to be admitted.”
7) Be sure to consider in advance which questions you’ll ask. Don’t telephone a busy professor and ask, “Tell me about your program.” Don’t ask for information you can easily get off their webpage. Instead, give your name, ask if this is a good time to ask a few brief questions, and ask specific, pre-planned questions you have. Be pleasant and professional. With luck, when they read your application they’ll remember a positive telephone conversation they had with you.
8) What materials should you compile for your application?
a) Copies of your transcript (can be unofficial, like a copy of your audit)

b) Copies of your GRE scores (or a paragraph stating when you’ll be taking it)

c) A Personal Statement (see below)
d) Any awards or honors you have (if you have more than one or two, consider making a list on a separate piece of paper)

e) Your resume or Curriculum Vitae (see below)

f) Any copies of reference letters you may have, although expect to have official letters sent separately.

You may notice that several things on this list are sent separately officially (e.g. your transcript). While you should still have official copies sent, it’s convenient for them if you include unofficial copies in your application packet.

How to Write a Personal Statement

Personal statements should have several characteristics:
(1) they should be well-written, with no grammatical or spelling errors;

(2) they should explain how the student’s interest in Psychology was first sparked;

(3) they should describe what the student already knows about Psychology;

(4) they should describe why the student wants to attend that particular program; and

(5) they should be specific, interesting, and should avoid the use of tired clichés.

Some applications ask specific questions, some do not. If an application asks specific questions, you should add #6 to the list above: “they should answer the questions that are asked.” Although there may be parts of the essay that you can re-use for different programs, be very careful; a “generic” essay, one that doesn’t answer the questions posed, is usually not well received.
If you have an interesting fact to share, by all means do so. For example, if your interest in Psychology began when your older sister was diagnosed with Schizophrenia, that is something that makes you an interesting person. However, saying that you want to “help mankind” by becoming a psychologist doesn’t come off as personal; it sounds like a cliché and, frankly, sounds like you couldn’t think of any other reason. For most students, the reasons for wanting to go to graduate school in Psychology are nothing more complicated than that they enjoy studying Psychology. That’s ok, but try to use your essay to convey your interest and excitement the first time a Professor really sparked your intellect.

How to Write a Resume (also called a Curriculum Vitae):

A resume (or C.V., as they’re properly called in academia) consists of a memo-style document that lists the following:

1. Your name and contact information;

2. Where you went to college, what degree you received, what field of study you received it in, and the date (or anticipated date) of your graduation;

3. Relevant work experience and internships;

4. Scholarships and awards; and

5. References.

The easiest way to create a CV is to accumulate all this information, and then use the “Resume Wizard” in Word. To use that:

(a) click on the File menu;

(b) In the Task Pane, click on General Templates
(c) click the Other Documents tab

(d) double-click Resume Wizard.

If you don’t have access to Word or don’t want to use it, find an example of a Curriculum Vitae online through a search engine and replicate its formatting. Your CV does not have to be long – in fact it’s a problem if it is long. However, it does need to look good and present well and professionally.

Graduate Programs in Forensic Psychology and Related Fields

	Contents:

1) Programs listed alphabetically by State

a) Alabama

b) California

c) Colorado

d) Florida
e) Illinois

f) Kansas
g) Massachusetts

h) Nebraska

i) New York

j) Ohio

k) Pennsylvania

l) Texas

m) Vermont

n) Virginia

o) Washington, D.C.
2) Online Programs
3) Programs Outside the United States

Please note that this list does not claim to be complete, although I have tried to make it so. Generally speaking, this is not a list of programs in Criminal Justice, although there are a few exceptions that are listed here because they co-exist with Psychology programs. There are some Master's-level and some Ph.D. (Doctorate) - level programs. None of these programs are specifically recommended by me or by Bridgewater State College. They are only here for informational purposes and have not been evaluated for quality.
* * * * * * * * * *
Alabama
University of Alabama – PhD in Clinical with a concentration in Psychology/Law

 http://psychology.ua.edu/law.html

The Department of Psychology has a long history of research and outreach activities that address issues of public policy, especially in the areas of children, mental health, violence, and offenders. In the early 1970's, the department established the first national Center for Correctional Psychology, which was funded, in part, by the U.S. Department of Justice. Since that time, UA's Psychology-Law concentration has prepared doctoral psychologists for productive careers as faculty, researchers, and practitioners in mental health, corrections and forensic psychology.

The Psychology-Law concentration provides a focused experience for the individual interested in the study of clinical psychology in forensic (court), correctional, and public safety settings. All students in the psychology-law specialization are trained foremost to be clinicians and scholars through the general clinical curriculum. This knowledge is supplemented with the psychology-law courses including: Topical Psychology/Law Seminars; Correctional Psychology; Forensic Psychology; Criminal Forensic Assessment; Police Psychology; Practicum in a Justice setting; and other special topics. Colloquium speakers and forensic consultants also contribute to the program.

* * * * * * * * * *

California

Alliant University / Calif. School of Professional Psychology – Ph.D. Or Psy.D program in Forensic Psychology

http://www.alliant.edu/ssps/forensic/
 Alliant International University's College of Arts and Sciences offers the first comprehensive integrated doctoral level training in forensic psychology on the West Coast. Both the PsyD and PhD programs are offered in order to address varied community needs. The PsyD and PhD programs are offered at the Fresno campus, and the PsyD program is also offered in Los Angeles.
Forensic psychology involves the study of psychology, criminal and civil justice, law, and mental health. Students receive this interdisciplinary training not only in advanced coursework in a variety of subjects, but also in their practicum and research activities.
The AIU College of Arts and Sciences offers both PsyD and PhD programs in Forensic Psychology in Fresno and a part-time PsyD program in Los Angeles.

The PsyD program, available at the Fresno and Los Angeles campuses, has an applied psychology orientation. This curriculum prepares students to conduct assessments for the courts, to serve as expert witnesses, or to work as mental health treatment providers in a variety of forensic settings, including prisons, jails, offender treatment groups, youth facilities, among many others.
The PhD program, offered at the Fresno campus only, prepares students for roles in administration and management in a variety of mental health agencies as well as in correctional and law enforcement agencies. In addition, students are prepared to provide research, advocacy, lobbying, and mediation skills to special interest organizations, profit/non-profit corporations and governmental agencies.
* * * * * * * * * *

Colorado

University of Denver – Colorado – Master’s in Forensic Psychology

http://www.du.edu/gspp/

Forensic psychology concerns the application of psychological knowledge, skills and competencies to the civil and criminal justice systems. The master of arts in forensic psychology supplements fundamental master's-level clinical psychology training with course work and practicum experiences in: psychology and the law, the functioning of psychologists in prisons, corrections, probation and parole, strategies of assessment and intervention with adult and juvenile offenders, and the psychology of police and policing

Colorado School of Professional Psychology:

Doctor of Psychology (Psy.D.) in Clinical Psychology with a Specialization in Forensics

http://www.cospp.edu/curriculum.htm
 The Colorado School of Professional Psychology (COSPP) was founded in June 1998 to provide a professional graduate education in psychology that prepares individuals for the profession of psychology.

COSPP is a private, not-for-profit, independent graduate school that offers the Doctor of Psychology degree (Psy.D). COSPP is accredited by The Higher Learning Commission and a member of the North Central Association (NCA) of Colleges and Schools. It also has Category I status as a degree granting institution by the Colorado Commission on Higher Education (CCHE).

* * * * * * * * * *

Florida

Florida international university – Legal Psychology Ph.D.
 http://www.fiu.edu/%7Ekoveram/program.html

The Department of Psychology offers a Doctor of Philosophy (Ph.D.) degree in Psychology with an emphasis on Legal Psychology. The Legal Psychology program focuses on such issues as jury decision-making, jury selection, witness memory, alternative dispute resolution, and forensic psychology. The Legal Psychology program capitalizes on Florida International University's location in the major litigation center of the Southeast United States. Legal Psychology is a young and growing field with enormous potential (see the August 1995 APA Monitor story on the National Invitational Conference on Education and Training in Law and Psychology). FIU is one of the few universities in the world with a doctoral concentration in legal psychology, and it is already well-respected in psychology-law circles. Students complete a series of courses designed to provide a thorough understanding of psychological theory and methodology as well as applied and basic research in psychology. Graduates of the program are required to demonstrate mastery of legal psychology, statistics and methodology, and a traditional area of psychological study (e.g., cognitive, social). Students also obtain significant field experience in the legal system by participating in applied research, assisting trial consultants, and through other formal training experiences. Students are expected to maintain full-time status in the program by taking at least 9 credits during both Fall and Spring semesters.

Florida state university – degrees in Criminology
http://www.criminology.fsu.edu/grad/default.htm#overview

The School of Criminology and Criminal Justice offers graduate degree programs leading to the master of science (M.S.), master of arts (M.A.), and the doctor of philosophy (Ph.D.) degrees. At The Florida State University, criminology is viewed as a broad discipline, encompassing the scientific study of crime, criminals, the law-making process, the criminal justice system, and the treatment of offenders. The program is interdisciplinary and integrative in nature, drawing upon many different disciplines and paradigms for theoretical and methodological approaches. Among these disciplines are sociology, psychology, political science, economics, anthropology, geography, public administration, urban studies, demography, history, philosophy, biology, and law.

The master's program is concerned with both theory and practice in the belief that neither stands alone. Sound practice demands sound theory, and sound theories are developed and modified through careful study as they are put into practice. The master's program prepares individuals for an administrative or research career in the criminal justice system or some related area, as well as teaching at the community college level.

The doctoral program is also concerned with the integration of theory and practice, with a heavy emphasis being placed on theory and research. Recognizing that the discipline is dynamic and constantly changing, the faculty permits students broad latitude in developing areas of criminological specialization for their individual programs. The doctoral program prepares individuals for an academic career of teaching and research, as well as a higher level research or administrative career in the criminal justice system

 Carlos Albizu University (Miami, Florida) --FORENSIC PSYCHOLOGY CONCENTRATION—PHD program

 http://www.mip.ccas.edu/programs/phd.html

The Forensic Psychology Concentration is offered to prepare professional psychologists with skills in service delivery and research for work in the correctional, judicial system and in prevention and rehabilitation programs in crime-related settings. Course work in the Forensic Psychology concentration includes the fields of law and human behavior and relates to a broad range of topics such as offenders classification systems, primary prevention, family and factors related to violence and social marginality, jury selection, and child custody evaluations, to name a few.

 Nova Southeastern University –Florida -- PhD in Clinical-Forensic Psychology

 http://cps.nova.edu/

Clinical Forensic Psychology: Recognizing the crucial need for competent clinical psychologists working within the justice system, the Clinical Forensic Psychology (CFP) concentration emphasizes clinical psychological skills applicable in the criminal justice system, which include issues regarding competency and criminal responsibility; psychological damages in civil trials; civil competencies; psychological autopsies and criminal profiling; and child custody and parental fitness. Course work includes: Introduction to Forensic Psychology; Forensic Psychology: Criminal Law; Forensic Psychology Assessment; Psychological Interventions in Forensic Settings; Forensic Psychology: Family Law; Special Issues in Forensic Psychology: Supervision, Consultation, Ethics and Controversial Issues (Burns, Golden, D. Shapiro, Van Hasselt, and Walker).

* * * * * * * * * *

Illinois

Chicago School of Professional Psychology – PhD program in Clinical Psychology with a Forensic concentration

http://www.csopp.edu/pages/concentrationareas4.html

Clinical Psychology Program. Concentration Area: Forensic. Forensic Psychology is a rapidly growing area that deals with the application of psychological knowledge and skills in situations involving legal proceedings. The course work provides students with basic knowledge regarding psychologists' roles in the legal system, including being an expert witness, from performing assessments of competency to stand trial and needs for sentencing hearings to treatment of offenders. The important differences in report writing for court cases is also emphasized. In addition, psychologists are often called upon to render their opinions in matters ranging from disability determinations to personal injury litigation to forensic neuropsychology and probate matters (e.g. guardianship for adults). The growing area of custody evaluation and evaluating sensitive areas such as child abuse and neglect are also covered.

Northwestern university – Chicago area – PhD in Psychology with specialization in Psycho-Legal studies

http://www.clinpsych.northwestern.edu/htm/psycholegal.htm

Psycho-legal Studies is a research program based in the Department of Psychiatry and Behavioral Sciences at the Northwestern University Medical School. We sponsor up to one student per year in the clinical psychology doctoral program within the Department. Academic and clinical training requirements are the same as for all other clinical psychology students and are not specific to our program. These requirements are detailed elsewhere on this website. Our current research activities are described below.

Northwestern Juvenile Project: Longitudinal study of a sample of 1800 youths who previously were subjects in our study of juvenile detainees. We are examining the changing alcohol, drug, and mental health service needs of these high-risk youth, their use of services, and the behaviors that put them at increased risk for violence, IV drug use, and HIV/AIDS.

Northwestern Victimization Project: A study of the rates, risk factors and patterns of criminal victimization among persons with chronic severe mental disorders.

* * * * * * * * * *

Kansas

Kansas University (PhD in Social Psychology, with a specialization in Psychology & the Law):

http://www.psych.ku.edu/social.htm
Students interested in receiving training in the psychology and law specialization should apply for admission to the Ph.D. Program in Social Psychology. As noted above, the Social Psychology Program operates under a contract system in which doctoral students develop a set of goals for their training, specify the courses and activities they will complete to achieve those goals, and negotiate with a contract committee of three faculty who approve the contract. All students in the Social Psychology program are expected to complete two courses on theory and methods in advanced social psychology and several statistics courses, but beyond those, individualized research activities and special-topics seminars fulfill the curriculum expectations.

 Students with a concentration in psychology and law usually take seminars on relevant topics, including jury behavior, attitude scale construction, legal communication, law and society, and group dynamics. Several recent students have audited courses at the Law School, including evidence and criminal procedure. Students are expected to be active in research throughout their doctoral training program.

* * * * * * * * * *

Massachusetts

American International College, Springfield, MA (Master’s degree in Forensic Psychology)
http://www.aic.edu/pages/513.html
This program is designed for students with a baccalaureate degree in psychology, criminal justice or a closely related field. The Forensic Psychology Program is primarily concerned with the application of psychological principles and skills to the understanding and functioning of the legal and criminal justice system. Upon completion of the program, students are employable at prisons, correctional centers, detention facilities, hospitals, mental health centers, addiction services, and similar such programs.

Massachusetts School of Professional Psychology (Psy.D in Psychology)

Although this school is listed in many guides as offering a concentration in Forensic Psychology, this no longer seems to be the case. However, there is some forensic coursework offered as part of their Continuing Education Program. But it does not appear to lead to any degree. http://www.mspp.edu
* * * * * * * * * *

Nebraska

University of Nebraska at Lincoln (joint PhD/JD degree in Psychology & Law):

http://psycweb.unl.edu/psylaw/
In existence since 1974, our program trains scholars who are engaged in basic and applied research and writing on psychosocial issues and problems related to the law. The Department of Psychology and the College of Law jointly sponsor the program, which is the world's oldest, on going integrated program in psycholegal studies. It remains unusual in the breadth of training with students specializing in virtually any area of psycholegal studies. Law/psychology faculty and students focus their work in traditionally important psycholegal areas such as jury decision-making, eyewitness memory, children's decision-making, distributive and procedural justice, domestic violence, criminal responsibility, juvenile justice, the admissibility of scientific evidence in litigation, forensic psychology and so on. They also work on less-studied topics, such as tax compliance, altruistic behavior, child support, death penalty issues, sexual harassment, mental health law, and health care policy issues. The Law/Psychology Program offers interdisciplinary training in psychology and law. All students enroll in a program of study in psychology and a program of study at the UNL Law College (i.e., either the JD or the Masters of Legal Studies). The Program specializes in training scholars who will be able to apply psychology and other social and behavioral sciences to analyze empirical issues in law and policy in order to improve our understanding of the operation of law and policy in society.

* * * * * * * * * *

New York (State)
John Jay College – (Master’s degree in Forensic Psychology) New York

 http://www.jjay.cuny.edu/programsGraduate/progGraduateDegrOffe.asp#Anchor--THE-52735

The program in Forensic Psychology is designed to train practitioners to provide psychological services to, and within, the criminal and civil justice systems. The program focuses on the understanding, evaluation, and treatment of adult and juvenile offenders, as well as the victims of crime and domestic violence. The program covers crisis intervention, psychology and the legal system, and the role of the psychologist in the courtroom. Through the curriculum students are provided an advanced understanding of psychological development and psychopathology, personality assessment, psychotherapeutic techniques, and research methods.

Sage Graduate School --Troy, New York - Master’s in Forensic Psychology

http://www.sage.edu/divisions/psych/forensicpsych.html

 The field of forensic psychology focuses on the provision of psychological services within the justice system. An emerging specialty within psychology, it is closely allied with and draws upon the knowledge bases of sociology, criminal justice, and the law. The M.A. program in forensic psychology at Sage Graduate School is designed to train practitioners to provide psychological services in criminal and civil justice and mental health settings, and in corrections. These services include the evaluation and treatment of adjudicated offenders and crime victims, the management and treatment of persons committed under mental hygiene statutes, and consultation to police and correctional services personnel.

 Persons jointly trained in psychology and the workings of the justice system are called upon to inform decision makers and provide rehabilitation and treatment services to enable the safe return of incarcerated offenders to society. In this era of heightened concern about public safety, forensic psychology is a growing field for employment.
Adelphi University, New York:

http://academics.adelphi.edu/derner/master/
You may choose a Masters in General Psychology, or if you prefer you can choose a concentration in Forensic Psychology. A concentration in Forensic Psychology may prepare you for a position within the court system, attorney's office, police department, or assistant to a forensic psychologist or for further doctoral studies.

* * * * * * * * * *

Ohio

Tiffin University, Ohio – Master’s in Criminal Justice with a concentration in Forensic Psychology

http://www.tiffin.edu/academics/graduate/mcj.htm

Master of Criminal Justice Degree

The Master of Criminal Justice (MCJ) is a professional practice degree program that attracts skilled managers, agents, and clinicians from many components of the criminal justice and juvenile justice systems. Combined with the faculty who direct and facilitate the educational experiences in the MCJ, the school's talented and multifaceted students complete the mixture which creates an intellectual synergy found in few graduate programs. The MCJ faculty bring years of executive, operations-level, clinical, academic, and research experience in criminal justice to the graduate learning process in a way that sparks debate, fosters insight, and elicits innovation. Joint student-faculty collaboration on learning projects is a common occurrence.

 The MCJ program begins in late August. Fall, spring, and summer semesters last 15 weeks. Classes are held on Saturday only and, typically, students enroll for three different courses and a one-credit professional seminar each semester, allowing them to complete the MCJ degree program in one year. The MCJ/JA may also be taken online.

 The Forensic Psychology concentration is also offered in the three semester format with the addition of a May Term Course or thesis option. The Forensic Psychology concentration is designed for students interested in examining the relationship between Psychology and the Criminal Justice system. Students will develop knowledge and expertise in crisis intervention, counseling, psychopathology, personality assessment, and research methods.

* * * * * * * * * *

Pennsylvania

Villanova University – Pennsylvania (near Philadelphia) (Joint PhD /JD degree in Law and Clinical Psychology):

http://www.law.villanova.edu/prospectivestudents/admissionsinformation/jdphd.asp
Villanova University School of Law offers a joint, integrated program in law and psychology which culminates in a Juris Doctor (J.D.) in law and a Doctor of Philosophy (Ph.D.) in clinical psychology. Founded in 1979, it is one of only a few such programs in the country. The Program is administered jointly with the Department of Psychology at Drexel University, and is fully accredited by the American Psychological Association.

The Program bridges the gap between legal and psychological training. Legal education develops an understanding of case analysis, statutory interpretation and the evolution of legal traditions and methods for resolving disputes. Education in psychology develops research and clinical skills and understanding of behavioral theories, techniques and statistical methods.

Since a major goal of the Program is to foster an appreciation of and facility with both traditions, neither educational tradition dominates. There are inherent difficulties in mastering two independent disciplines that have languages, methods and epistemologies of their own. The Joint Program teaches and accommodates both. The Program trains its graduates to develop a unique professional identity.

Widener University – Philadelphia – joint Psy.D. in Psychology and MA in Criminal Justice

http://www.science.widener.edu/grad/cjpsyd.html

Students wishing to pursue the joint Psy.D/MA in Criminal Justice program must apply to and be accepted into each program separately. Applications for the Graduate Program in Criminal Justice can be obtained from the Social Science Office in the Kapelski Learning Center (LC 226). Psy.D students may begin taking Graduate Criminal Justice offerings following their second year in the program. Courses are offered in the Fall, Spring & Summer semesters.

Widener University – Philadelphia – Doctoral degree in Clinical Psychology (Psy.D.) with a concentration in Forensic Psychology

http://muse.widener.edu/Graduate-Psychology/programs/concentrate.html#anchor11

The Forensics Psychology Concentration helps students develop the special expertise required to apply psychological knowledge to the law, legal system and legal process. The practice of forensic psychology includes psycho-legal assessment, diagnosis, testimony, consultation, treatment and intervention in both civil and criminal law contexts.

Upon completion of the doctorate degree and forensic psychology concentration requirements, a certificate of training in forensic psychology will be issued.

Widener University – Philadelphia – Joint degree Psy.D. / J.D. (Law degree)

http://muse.widener.edu/Graduate-Psychology/programs/law-psych.html

The Law-Psychology Graduate Program is based on the idea that many legal issues involve underlying psychological questions. Typically, lawyers and psychologists are trained to examine psycholegal issues from separate perspectives. This program trains lawyer-clinical psychologists to combine their knowledge of both fields. By integrating the two fields, graduates are trained to bring fresh insights to the process of understanding, evaluating and correcting important psycholegal problems.

This six-year program leads to the awarding of the Doctor of Psychology (Psy.D.) degree by Widener University's Institute for Graduate Clinical Psychology and the Juris Doctor (J.D.) degree by Wideners School of Law. The Psy.D. portion of the program and its internship are fully accredited by the American Psychological Association. The J.D. portion of the program is fully accredited by the American Bar Association.
* * * * * * * * * *

Texas

 Sam Houston State University –Huntsville, Texas – PhD in Forensic Clinical Psychology
 http://www.shsu.edu/cjcenter/forensic/forensic.htm

Our emphasis is on clinical psychological skills applied in the criminal justice system. This is so primarily because of the pressing need for competent clinical psychologists working within the criminal justice system. Additionally, because our program is a cooperative venture between the Department of Psychology in the College of Education and Applied Science and the College of Criminal Justice, we are deeply committed to the criminal justice needs of the State of Texas and the nation.

Until the Forensic Clinical Psychology Training Program at Sam Houston State University was approved, the Criminal Justice College offered the only Ph.D. program at Sam Houston. Moreover, the Ph.D. in Criminal Justice was available nowhere else in the State. Sam Houston State University was chosen to house the State's only doctoral program in criminal justice largely because the Texas Department of Criminal Justice--one of the largest penal systems in the world--is headquartered in Huntsville, Texas, the home of Sam Houston State. The same reasons which compelled selection of Sam Houston as the site for criminal justice training militated for choosing Sam Houston as the home for forensic clinical psychological training. The opportunity for collaboration with a well-established Ph.D. program of national prominence in criminal justice further strengthened Sam Houston State University's position.

As a clinical psychology training program, the program requires the kind of coursework in clinical and other areas within psychology typical of most clinical training programs. Because of its focus on the criminal justice system, forensic clinical training at Sam Houston includes emphases on the usual criminal competencies (e.g., to: stand trial, proceed pro se, confess, be executed) and mental states of culpability (e.g., insanity, diminished capacity). The program also offers broad training in offender therapies. Finally, students are provided opportunities to specialize in criminal justice personnel psychology (e.g., counseling police officers, critical incident stress debriefing).

The program is designed for full time enrollment ONLY, as the rigors of clinical training are not amenable to weekend or evening, part-time study. This program is NOT designed to provide training in criminal profiling or other law enforcement investigative techniques.

University of Texas at El Paso (Ph.d. w/ Legal concentration)
http://eyewitness.utep.edu/legalpsych.html
The Legal Psychology Group provides special opportunities for students interested in this area. There are three core faculty in the Psychology Department whose work centers around issues pertaining to the interface between psychology and law: Harmon M. Hosch, Roy S. Malpass, and James A. Wood (see below for specific information about their research interests and contact information). All three regularly accept new graduate students into their research laboratories, and it would be useful for you to contact them directly if you are interested in coming to UTEP and working in one of these labs. In addition, professors Bill Lucker and Michael Zarate also have research interests in this area (see below).

Program is strongly research oriented. Students are expected to actively engage in research during the entire course of their graduate studies, as well as complete a number of research methods and statistics courses. Students usually begin working with faculty and other students during their first semester in the graduate program to begin their research experience. They are expected to complete a first year research project, and to present this work at a “Brown Bag” colloquium at the beginning of their second year.

Members of the Legal Psychology Group have active research programs, and participate in consulting of various kinds in both the national and local arenas. Following the completion of qualifying exams at the end of their second year, students undertake a semester-long field placement in an applied setting, usually completed during the summer months. Following completion of their field placement, a comprehensive exam in their area of specialization is administered (consisting of either an exam or a review paper). Students then move on to their dissertation work. Our program also offers the option for Ph.D. students to receive a masters degree based on a masters thesis. Students must demonstrate proficiency in a foreign language as part of their Ph.D. requirements.

* * * * * * * * * *

Vermont

Castleton State College in Castleton, Vermont (Master’s degree in Forensic Psychology)

http://www.csc.vsc.edu/psych/ForensicMasters.html

The program is a research-based Master of Arts designed to prepare students for careers in the various organizations and agencies of the criminal and civil justice systems. Students graduating from the program should be able to analyze, interpret, organize, apply, and transmit existing knowledge in the field of forensic psychology. The overall mission of the forensic psychology program is to educate students to be highly knowledgeable about he various methodologies and statistical analyses critical in conducting well-designed research. The Castleton State College Psychology Department is currently the home of the professional periodical Criminal Justice and Behavior, an international journal that publishes cutting-edge research in forensic psychology. Graduate students may have considerable opportunity to participate in the scholarly and editorial process of the journal. The program will not provide training in mental health services, such as counseling, psychotherapy, clinical examinations, or independent clinical practice.

* * * * * * * * * *

Virginia

Marymount University – Virginia – Master’s in Forensic Psychology

 http://www.marymount.edu/academic/sehs/ps/forensic.html

The Forensic Psychology program provides graduates with the skills and knowledge they need to provide effective, high quality services in a variety of forensic settings. These include probation and parole, victim assistance, law enforcement, evaluation, and testimony in civil and criminal matters. To accomplish this goal, the program balances traditional psychological knowledge and skills with a specialized understanding of the criminal justice and legal systems.

* * * * * * * * * *

 Washington, D.C.

 Argosy University in Washington, DC – Master’s in Forensic Psychology

http://www.argosyu.edu/programdetail.asp?page=programs&programarea=programdesc&id=109

MASTERS OF ART (M.A.) MASTER OF ARTS IN FORENSIC PSYCHOLOGY

The M.A. in Forensic Psychology program is designed to prepare forensic counselors who wish to provide services to individuals involved in the legal and court system. Graduates may find employment in jails, prisons, juvenile detention centers, parole, probation offices or other non-profit agencies that work with offenders and/or their families.

Online Programs in Forensic Psychology

Argosy Online

Master’s in forensic psychology

http://iiswinprd01.petersons.com/argosy/programs.html#psych

Started in the summer of 1999, Argosy Online is the online entity of the American Schools of Professional Psychology. ASPP which had its origins in the early 1970s, is a private, graduate institution with an emphasis in providing students with a firm foundation in the theory and practice of psychology and other areas of health services. The courses offered by the schools are based upon accepted and tested educational principles and practices within professional psychology and have as a goal the development of skilled practitioners who can provide psychological services to diverse populations.

The mission of Argosy Online is to provide dynamic, high quality, student-focused online educational courses, and professional development courses for adult learners. These courses enhance the international, professional, and lifelong learning elements of the School; support the academic programs and services at the nationally-distributed campuses; and support the core mission of ASPP.

Capella University
Master of Science (MS) in Human Services with Specialization in Criminal Justice

http://www.capella.edu/reborn/html/schools/humanserv/crim_just_mstr.aspx
Master's learners in this program will acquire core criminal justice knowledge and the behavioral and leadership skills to impact social change. As a learner, you will be surrounded by colleagues in law enforcement, probations, corrections, and the judicial system and will seek career advancement within your specific area of criminal justice field.

Fielding Graduate Institute
(PhD. in clinical psych with a Concentration in study of violence)

http://www.fielding.edu/psy/howitworks/violence.htm
Concentration in the Prevention and Control of Violence
Students electing to work in this area should have a strong commitment to research, practice and/or teaching / supervision in programs seeking to assess, explain, predict and/or control any of the many manifestations of violent behavior which are of concern to clinical psychologists.

Canyon College
Masters in Forensic Psychology Degree
http://www.canyoncollege.edu/m~forensicpsy.htm
Students can now earn a Master of Arts in Forensic Psychology degree online! Canyon College offers a unique opportunity for students to earn their Master of Arts in Forensic Psychology degree in the comfort of their home or office and entirely online.

You can now enjoy earning your online forensic psychology degree through our non-traditional and campus free external program. Enroll today to start your online forensic psychology degree and earn your Masters degree with out stepping foot on campus!

Programs Outside the United States

Canada
Simon Frasier University (PhD only or joint PhD/JD program) - (Vancouver, Canada (Province of British Columbia)):

http://www.psyc.sfu.ca/grad/index.php?topic=clin_overview
The Ph.D. program in Clinical psychology is accredited by the Canadian Psychological Association and the American Psychological Association. It is based upon a scientific-professional model of clinical training. Students in the Clinical program may choose the “Law and Forensic Psychology” research area OR may specialize in “Forensic-Clinical (Law and Psychology Area)”.

QUEENS UNIVERSITY (Kingston, Canada (Province of Ontario)) (MA or PhD in Clinical Psychology with a Concentration in Forensic):
http://psyc.queensu.ca/gradbeta1/newgradpge.html
The Clinical programme adheres to a scientist-practitioner model of training with greater emphasis on scientific training. The major aim is not only to transmit existing knowledge, but to develop constructively critical attitudes and creative skills in psychologists who are dedicated to clinical psychology as a scientific profession, so that they will be able to make useful and novel contributions to the solution of problems arising in clinical settings. All three functions of clinical psychology are stressed: assessment, treatment, and research. Objective methods are preferred in assessment, and the major emphasis in treatment is on empirically-based methods. Instruction emphasizes cognitive-behavioural approaches, although reference is also made to other psychotherapeutic approaches as well as physical methods of treatment. Students must also choose an area of concentration to include four half courses over the duration of their programme. Areas of concentration currently available are: Developmental, Forensic/Correctional, and Health/Rehabilitation.

England

University College at Cork (England):

http://www.ucc.ie/academic/postgraduate/calendar/masters/arts/page21a.html
Australia
Griffith university – Australia -- http://www.gu.edu.au/text/school/psy/m_for_psych.htm
The University of Melbourne – Australia -- http://www.arts.unimelb.edu.au/courses/rags/handbook/disciplines/criminology/046AA.htm
Bond University, Australia:

http://www.studyintl.com/bond/psymaster.htm
Edith Cowan University (Australia)
http://www.ecu.edu.au/acserv/hb2002/pg/csess/school_of_psychology/master_of_psychology_by_coursework.html
Master of Science in Forensic Science
Below I list programs that offer Master’s degrees in Forensic Science, which is NOT the same as Forensic Psychology. But since some students may be interested in this field, here are programs with links:

	 University of Alabama at Birmingham
Department of Justice Science
University Station
901 South 15th Street

	www.uab.edu

	
	(205) 934-2069

	
	Dr. Ray Liu

	
	rliu@sbs.sbs.uab.edu

	University of Central Oklahoma
Department of Chemistry
100 North University Drive
Edmond, OK 73034

	www.chemistry.ucok.edu/
Masters.htm

	
	(405) 974-5467

	
	Dr. David von Minden

	
	dvonminden@ucok.edu

	Florida International University
Department of Chemistry
Miami, FL 33199

	www.fiu.edu/~ifri/Masters.html

	
	(305) 348-6211

	
	Jose R. Almirall

	
	almirall@fiu.edu

	George Washington University
Samson Hall 101
Department of Forensic Science
2036 H Street, NW
Washington, DC 20052

	www.gwu.edu/~forensic

	
	(202) 994-7319

	
	David Rowley

	
	dar@gwu.edu

	University of Illinois at Chicago
Forensic Science Program MC866
833 South Wood Street
Chicago, IL 60612-2250

	www.uic.edu/pharmacy/depts/
forensicsci/

	
	(312) 996-2250

	
	Dr. Robert Gaensslen

	
	reg@uic.edu

	John Jay College College of Criminal Justice
445 West 59th Street
New York, NY 10019

	www.jjay.cuny.edu

	
	(212) 237-8899

	
	Dr. Peter DeForest

	
	prd4n6@aol.com

	Marshall University School of Medicine
Office of Research and Graduate Education
1542 Spring Valley Drive
Huntington, WV 25755-9310

	http://musom.marshall.edu/
forensic

	
	(304) 696-7394

	
	nelsonv@marshall.edu

	
	

	National University
Forensic Science Program
11255 N. Torrey Pines Road
La Jolla, CA 92037

	http://www.NU.EDU

	
	(619) 642-8419

	
	Dr. Ismail M. Sebetan

	
	isebetan@nu.edu

	Nebraska Wesleyan University
Psychology Department
5000 Saint Paul Avenue
Lincoln, NE 68504-2794

	www.nebrwesleyan.edu/
(402) 465-2430
Fax: (402) 465-2179
Dr. Jody Meerdink
jem@nebrwesleyan.edu

	University of New Haven
Forensic Science Program
300 Orange Avenue
West Haven, CT 06516
	www.newhaven.edu

	
	(203) 932-7000

	
	Dr. Harold Harris

	
	hahfsed@charger.
newhaven.edu

PAGE
11

