[image: image1.png]

Department of Psychology

Marshall University

1 John Marshall Drive

Huntington, WV 25755-2672
Dear Prospective Applicant:

Thank you for your interest in the Psy.D program in Clinical Psychology at Marshall University. This new, innovative program is designed to train students broadly so that they will be uniquely equipped to work in rural and underserved areas as well as traditional settings. The curriculum provides a blend of skill-based courses along with core content courses, encouraging students to develop contextualized clinical skills that uniquely suit the population they serve.

Please Note: In order to apply to either track, students must have completed the following undergraduate courses or their equivalents: Introductory or General Psychology, Behavioral Statistics, Experimental Psychology, and Abnormal Psychology. More complete information about the program requirements and the departmental faculty is available at http://www.marshall.edu/psych. Please read this information carefully.
The two designated tracks to which students may apply are as follows:

1. Post B.A.: This track is designed for students who either possess no graduate degree or whose graduate degree is in an area other than psychology. It is considered to be a full-time program. Students who have completed some graduate work towards an advanced degree in psychology, but who have not completed their degree would also apply within this track. Some credit for previous graduate coursework may be given, provided it is current and deemed by faculty to be the equivalent of coursework offered within the program.
2. Advanced: This is the track designed for students who possess a graduate degree in psychology. Students are expected to enroll on a part-time basis, though full-time attendance may be considered in certain cases. Students who are admitted to this track and whose coursework is less than seven years old may receive credit for foundational coursework deemed comparable by the faculty who teach those courses. For coursework that is older than seven years, students may be asked to provide a portfolio of work and/or pass examinations pertaining to the area covered in equivalent foundational courses in order to have these courses waived. Further information concerning the process of portfolio review will be provided upon offer of admission.
In order to apply to this track, students must have completed at least two semesters of supervised practicum work in clinical psychology and the minimum of a 400 clock-hour supervised internship in clinical psychology. In addition, coursework completed within a psychology M.A. must be generally consistent with the following:
Adult Assessment, Child Assessment, Individual Interviewing/Psychotherapy, History and Systems, Social Psychology, Ethics and Legal Issues, Biological Bases of Behavior, Cognitive Psychology, and Developmental Psychology.
To apply to the Psy.D. program at Marshall University, prospective students should submit a completed application following the attached checklist. Applicants should carefully read all related materials and use the attached checklist to be certain all requirements have been completed. All materials must be received in the Psychology Department no later than December 1st. Applications that are either not received or are incomplete at that time will not be considered. All completed applications will receive full review and a small number of final applicants will be invited for interviews prior to an offer of admission. Offers of admission will be made in early March.
Admission to the program is based on several factors. These factors include undergraduate academic performance, graduate academic performance, scores on the Graduate Record Examination General and Subject test, evidence of scholarly research, previous clinical work experience, and commitment to working in rural and underserved areas. We are particularly interested in receiving applications from qualified applicants who are residents of West Virginia. Therefore, a specified number of slots will be designated for those students. Applicants in the two tracks described above will be considered separately and the criteria will be weighted differently for the two groups. Admission is very competitive. The average GPA for incoming students with bachelor’s degrees during Fall 2013 was 3.57 and for students with masters degrees, 3.8. Average scores on the verbal and quantitative sections of the Graduate Record Examination were 153 and 150 respectively.
We look forward to receiving your application. If you have any further questions, please consult the website at http://www.marshall.edu/psych or contact Connie Zirkle, Program Assistant III, at zirkle@marshall.edu, or Dr. Marianna Linz, linz@marshall.edu.
Application Checklist

Psy.D. Program in Clinical Psychology

 Marshall University

Please keep this checklist for your records. Do not return it with your application.

Please return the items below to:

Marshall University

Graduate Admissions Office

100 Angus E. Peyton Drive

South Charleston, WV 25303-1600

_______ Marshall University Application for Graduate Admission and application fee
You can also submit an application online:
http://www.marshall.edu/graduate/applynow.asp
The Program Code for the Psy.D. program is GLFO
_______ Official transcripts of all undergraduate and graduate work (sent directly from the institution)*
_______ GRE Scores (Verbal, Quantitative, Analytic)
*You must include an official transcript for every institution attended

__

Please return the items below to:

Ms. Connie Zirkle
Department of Psychology

Marshall University

1 John Marshall Drive

Huntington, WV 25755-2672

Please note, all materials noted below should be sent in the same packet. Please have all writers of recommendation letters place their letter and form in an envelope, sign across the seal, and return to you to include in your application packet. Electronic copies of the recommendation form and letter can be emailed to zirkle@marshall.edu.
_______ Supplemental Application

______ Personal statement

_______ Three letters of recommendation with our form

[image: image2.png]

Department of Psychology

Psy.D. Program Supplemental Application

Marshall University

Huntington, West Virginia

Name: (Last) __________________________ (First): _________________________ (MI): ________

Social Security Number: ___________________________

Address: __

 __

 (City) (State) (Zip Code)

Phone:______________________________Email:___

Please list the following:

· Institution where you completed your highest degree:

· GPA for your undergraduate course work:

· GPA for your graduate coursework in psychology, if applicable:

· GPA for any graduate coursework outside the field of psychology:

· Grade and date of completion for each of the following undergraduate courses, which are prerequisites for admission to the Psy.D. program:

Course

Grade

Date

Introductory or General Psychology

Behavioral Statistics

Experimental Psychology

Abnormal Psychology

· GRE scores:

________Verbal
________​Quantitative
________Analytical

________ Psychology Subject Test-optional
I. Check the training track to which you are applying:

________Post-B.A.

________ Post-M.A.*
*In order to apply to the post-M.A. track, your graduate degree must be in psychology and must include coursework substantially consistent with the first two years of the Psy.D. program at Marshall University.

 a.
For those who have completed a master’s degree, please specify field and year completed.

__

 b.
If you are licensed or certified to practice psychology, please provide the following (if applicable)

License number:

States in which you are licensed/certified:

Number of years licensed/certified:

c. If you are not licensed but are eligible to practice under supervision, please indicate the number of years you have worked under supervision.

Supervisor(s) name(s)__

d. If you have passed the Examination for Professional Practice in Psychology (EPPP) please indicate your score:

II. Please list the names and addresses of the professionals you have asked to provide a letter of recommendation for your admission to the Psy.D. program:

III. Employment History/Professional Experience (attach additional sheets as necessary):

Please list below your employment history, beginning with your most recent employer and going in reverse chronological order. Please include any administrative, supervisory, or organizational experience in addition to professional psychological work experience.

	Employer
	Job Title
	Dates of Employment
	Duties

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Please list all memberships in professional organizations and any offices held in those organizations.

	Organization Name
	Dates of Membership
	Office(s) Held

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Please list any professional publications you have authored or co-authored. Also list any unpublished research or professional presentations (e.g., local, state, regional, or national conferences/meetings) in which you have been involved. Please indicate the date, content, and scope of your involvement. Attach additional sheets as necessary.

Describe any teaching experience you have had.

	Title of Class
	Location of Class
	Date(s) Class Taught

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

For those applying in the post-BA track, list any graduate-level coursework you have completed:

	Title of Course
	Grade
	School
	Year Completed

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

For those applying to the post-MA track, list all non-degree program graduate coursework:

	Title of Course
	Grade
	School
	Year Completed

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

IV. If you have ever been convicted of or pled guilty to a felony, or if you have been the subject of an ethics complaint please describe here:

V. Personal Statement:

Please write a personal statement that will provide the admissions committee with some insight into why you have chosen to pursue a doctoral degree in clinical psychology that emphasizes work in rural areas. Please be sure to address the following, as well as any other areas you feel are pertinent:

1. Describe the experiences that lead you to be interested in the field of psychology.

2. Describe your specific interests as they pertain to the practice of psychology in rural and underserved areas.

3. Describe experiences that you feel have prepared you specifically for the study of clinical psychology and ultimately the practice of clinical psychology in underserved areas.

4. Outline the goals you hope to achieve while enrolled in the program.

5. Outline the goals you hope to achieve in your post-doctoral career.

6. Discuss your personal strengths that you feel will be your greatest assets during your time in the doctoral program.

7. Discuss any personal weaknesses that you feel could hinder your progress and outline strategies for dealing with those weaknesses.

8. If you feel that any portion of the material presented in your application do not accurately reflect your academic skills or background knowledge (e.g., grades, GRE scores, etc.), please explain why this is the case.

Your personal statement will remain confidential among the faculty and administrators of the program.

VI. Please have at least three individuals who are familiar with your abilities relevant to doctoral-level study complete the recommendation form. Once completed, the writer should place the form and letter in an envelope, sign across the seal, and return to you to be included in your application packet. An electronic copy of the form and letter can be sent via e-mail by the person making the recommendation to zirkle@marshall.edu.
Under penalty of exclusion or expulsion from the Psy.D. program at Marshall University, I attest that the above statements are true to the best of my knowledge.

__

Signature and date

Return this supplemental application, all letters of recommendation and your personal statement to:

Ms. Connie Zirkle

Department of Psychology

Marshall University

1 John Marshall Dr.
Huntington WV 25755-2672

Return the Marshall University Graduate School Application, official transcripts, and GRE score report to:

Marshall University

Graduate Admissions Office

100 Angus E. Peyton Drive

South Charleston, WV 25303-1600

