Department of Psychology, Tennessee State University

Pre-requisite Course Evaluation Form

Counseling Psychology Doctoral Concentration

(2011-2012)

Pre-requisites for the doctoral concentration in Counseling Psychology serve several functions important to your future entry into the profession. In order to enable you to complete your training in the shortest period of time, courses typically included in a masters’ programs in counseling/counseling psychology have been set as pre-requisites. In addition, many courses in your doctoral program expect you to know and bring into the course work your knowledge in these areas. Finally, licensure laws generally include these courses in their requirements for licensure.

Statistics (not research methods) –
(Equivalent

(Not Equivalent

Documents Reviewed: (Course Description (Course Syllabus (Other: ______________________

Topics Covered:

(Descriptive Graphs

(Measurement Scales

(Central Tendency

(Measures of Variability

(Normal Distribution

(Hypothesis Testing

(Probability Basics

(Chi-square

(Power

(Z- tests

(T-tests

(Correlation Techniques

(Regression

(One-way ANOVA

(Multiple Comparisons

Theories of Counseling –
(Equivalent

(Not Equivalent

Documents Reviewed: (Course Description (Course Syllabus (Other: ______________________

Topics Covered:

(Ethics

(Psychoanalytic Theory

(Adlerian Theory

(Existential Theory

(Person-Centered

(Gestalt Therapy

(Reality Theory

(Behavior Theory

(Cognitive-Behavior

(Family Systems Theory

(Feminist Therapy

(Integrative Theory
Theories of Personality –
(Equivalent

(Not Equivalent

Documents Reviewed: (Course Description (Course Syllabus (Other: ______________________

Topics Covered:

· Biological bases of personality

· Psychoanalytic

· Psychodynamic

· Object Relations

· Attachment

· Phenomenological

· Five-Factor Model

· Self & Personality

· Culture, Gender, & Personality

· Needs/Motivation & Personality

Counseling Techniques –
(Equivalent

(Not Equivalent

Documents Reviewed: (Course Description (Course Syllabus (Other: ______________________

Topics Covered:

(Basic Concepts & Methods

(Bowen Family Systems

(Experiential Family Therapy

(Psychoanalytic Family

(Structural Family Therapy

(C.B.T. Family Therapy

(Brief Therapy Options

(Narrative Therapy

(Integrative Models

(Emerging Models

Social Psychology –
(Equivalent

(Not Equivalent

Documents Reviewed: (Course Description (Course Syllabus (Other: ______________________

Topics Covered:

(Person & Situation

(Social Cognition

(The Self

(Attitudes & Persuasion

(Social Influence

(Group Affiliation & Friendship

(Love & Romantic Relationships

(Pro-social Behavior

(Aggression

(Prejudice, Stereotyping Discrimination

(Group Dynamics

(Social Dilemmas

Physiological Psychology-
(Equivalent

(Not Equivalent

Documents Reviewed: (Course Description (Course Syllabus (Other: ______________________

Topics Covered:

(Evolution, Genetics, & Exp.

(Neural Conduction

(Synaptic Transmission

(Sensory System

(Motor System

(Visual System

(Perception

(Conscious Awareness

(Attention

(Sensorimotor System

(Nervous System Dev.

(Neuroplasticity

(Learning, Memory & Amnesia

(Biology of Motivation

(Hunger

(Hormones and Sex

(Sleep and Dreaming

(Drug Addiction

(Disorders of Cognition

(Disorders of Emotion

(Lateralization

(Language

(Split Brain

(Emotion, Stress, & Health

(Biopsychology of Psychiatric Disorders

Career Counseling -
(Equivalent

(Not Equivalent

Documents Reviewed: (Course Description (Course Syllabus (Other: ______________________

Topics Covered:

(History of Career Dev.

(Trait-Factor Theories

(Developmental Theories

(Learning/Cog. Theories

(Diversity

(Career Assessments

(Info./Technology

(Career Interventions

(Designing Interventions

(Program Planning

(Career Counseling Ethics

(Labor Market/Job Search

Intelligence Testing –
(Equivalent

(Not Equivalent

Documents Reviewed: (Course Description (Course Syllabus (Other: ______________________

Topics Covered:

(History of IQ testing

(Theories of intelligence

(Ethics/Standards

(Diverse Pop. & testing

(Environment setting

(Assessment Admin.

(Report writing

(WISC/WAIS

(Stanford-Binet

(Admin./Scoring

(Ethics/Standards

(Other IQ assessments

Cognitive Affective Basis of Behavior –
(Equivalent

(Not Equivalent

Documents Reviewed: (Course Description (Course Syllabus (Other: ______________________

Topics Covered:

(History

(Cognitive Models

(Modeling Cognition

(Methods

(Neuroscience

(Vision

(Neurobiology

(Memory

(Attention

(Emotions

(Plasticity

(Language

(Problem Solving

(Cognitive Development

History & Systems of Psychology –
(Equivalent

(Not Equivalent

Documents Reviewed: (Course Description (Course Syllabus (Other: ______________________

Topics Covered:

(Historical Background

(Women Psychologists

(Black Psychologists

(Minority Psychologists

(20th Century Systems

(Functionalism

(Gestalt Movement

(Psychoanalysis

(Behaviorism

(Humanism

(Multiculturalism

Psychometrics –
(Equivalent

(Not Equivalent

Documents Reviewed: (Course Description (Course Syllabus (Other: ______________________

Topics Covered:

(Origin/Logic of testing

(Criteria for judging tests

(Standardization in testing

(Reliability in Testing

(Validity in Testing

(Construction Principles

(Personality

(Cognitive/IQ

(Interest/Career Dev.

(Diverse Populations

(Ethics/Standards

(Interview/Report Writing

Developmental Psychology –
(Equivalent

(Not Equivalent

Documents Reviewed: (Course Description (Course Syllabus (Other: ______________________

Topics Covered:

(Biological foundations

(Physical growth/dev.

(Cognitive Development

(Development of intellect & cognition

(Language Development

(Emotional Dev.

(Social/Identity Dev.

(Moral Development

(Gender Roles

(Family/Comm./ Cultural context

Student Signature ___
Advisor Signature ___
Program Coordinator Signature ___
