[image: image1.jpg]WACCTA

Association of Counseling Center Training Agencies

1. AMERICAN PSYCHOLOGICAL ASSOCIATION ANNUAL CONVENTION (APA)

Submitted by: Mary Ann Covey, Ph.D., ACCTA President
July 31 - Aug. 4, 2013
Honolulu, HI
Association of Psychology Postdoctoral and Internship Centers (APPIC) Liaison and Business Meeting - It was such a joy to see current and former ACCTA members in leadership positions in APPIC. Pam Epps represents us on the APPIC board. Arnie Abels just stepped down as Former Chair of APPIC. Greg Keilin and Cecilia Sun are in leadership positions. Past ACCTA members Jeff Baker, Jenny Cornish, and Emil Rodolfa are all in leadership positions and recognized nationally for their roles.

Liaison Meeting (7/30/13) - We met for a wonderful lunch with the APPIC board and liaisons. Brief reports were given from liaisons as well as APPIC leadership, with the greater details discussed in the business meeting. An interesting discussion of state licensure and the role of accreditation made for a very lively lunch!

Business Meeting (7/31/13) –

· Announced 60 new applications for training programs last year, this led to a bigger discussion about the importance of the mentor program.
· $50,000 had been designated by APPIC to support tools toward accreditation
· Creating guidelines for postdoc selections continues to be a work in progress.
· APPIC upcoming conference, “Creating a culture of competence,” in Austin, May1-2. Call for proposals in September.

· TEPP – anticipated special future topics to include ethics, supervision, and postdoc training.
· Technology Changes (all launched on July 15th!)

1. New APPIC Directory online – biggest change is that students can save searches

2. EMembership was launched as a way to increase information and communication for membership

3. Mypsychtrack.com was launched as a way for students to track hours, upload to AAPI and then to the PLUS system for licensing.

· AAPI online changes were mostly behind the scenes and focused on the technology rather than content. However, in the future, the competency movement will create bigger changes in the AAPI. New changes reflected:

1. Problems with transcripts and letters of reference downloads

2. Mobile aps to track status of applications

3. Clarify instructions for students with 8 new YouTube instructional videos

4. Student can send letter writer reminders!

5. DCT’s can retract statements if they need to . . .

6. Streamline when you can close a portal as a TD.
Division 17/Society of Counseling Psychology (SCP) Board Meeting – 7/30/13

· Approval for the agenda, midyear meeting minutes, and approval of electronic votes.
· In the President’s Report, Andy Horne discussed his emphasis on prevention and the current state of Division 17. He noted the fiscal stability of the division as well as the stability of Counseling Psychology Academic Programs.
· Sharon Bowman, President Elect, discussed the upcoming 2014 Counseling Psychology Conference in Atlanta in March. This led to an interesting conversation about token compensation for volunteers. Discussion about how “volunteer” some people are when their programs are supporting their travel and/or leave of work and others don’t have this support and the time and cost of travel comes directly out of their pocket.
· Large discussion about developing their website and how to make it more user-friendly. This led to a discussion reflecting the development of survey questions and research.
· Cindy Juntunen and Mary Ann Covey presented a quick overview of the process and development of the Counseling Psychology Competencies, which were endorsed unanimously!!!
· Three items of APA Council were discussed: APA Good Governance Project, Telepsychology guidelines, and DSM-5 Statement of Concern.
· Three budget items were discussed: National survey of counseling psychologists, support of SCP members pursuing midcareer certification, and the prevention guidelines implementation.
Counseling Psychology Specialty Council/Synarchy Meeting – 7/31/13

This Council “defines and defends” Counseling Psychology and is made up of representatives from the Society of Counseling Psychology (SCP)/APA Division 17, ACCTA, Association for University and College Counseling Center Directors (AUCCCD), American College Personnel Association (ACPA)/Commission on Counseling and Psychological Services (CCAPS), American Academy of Counseling Psychology (AA CoP), American Board of Professional Psychology (ABPP), Council of Counseling Psychology Training Programs (CCPTP), Division 16/Counseling Psychology of the International Association of Applied Psychology, Students Affiliates of Seventeen (SAS), and the American College Health Association (ACHA). The Counseling Psychology Specialty Council is represented on the Council of Specialties (CoS) by Dr. Jacqui Resnick. Of 13 specialties in psychology, only counseling, clinical and school psychology are specialties at the doctoral level, all others are postdoctoral specialties.

· Former President Barry Chung gave the Council of Specialties in Professional Psychology update. He encouraged all members to give short updates from their respective areas.

· The Counseling Psychology Specialty Council is also charged to build on the education and training taxonomy approved by APA, and to tailor the taxonomy for counseling psychology specialty training. This task was discussed and all levels of training will be addressed.

· Another task of the Synarchy was to develop a PowerPoint slide show to introduce counseling psychology as a specialty in professional psychology. We discussed using the SAS recently developed PowerPoint and adjust it accordingly.

· The Commission for the Recognition of Specialties and Proficiencies in Professional Psychology (CRSPPP) was given by Current Div 17 President Andy Horne. He recognized the hard work of Jim Lichtenberg in having Counseling Psychology recognized by CRSPPP.

· Andy Horne also led a discussion regarding the efforts to increase the number of Counseling Psychologists ABPPs (American Board of Professional Psychology).

· Lots of discussion focused on the match imbalance and the implications for academic programs as well as internship sites.

· Sharon Bowman talked about the upcoming 2014 Counseling Psychology Conference in Atlanta, Georgia.

SCP Practice Stakeholders Meeting – 8/1/13

· Vice President for Professional Practice, Traci Edwardson Callandrillo, held the meeting.
· Discussed why practitioners would be members of APA and what benefits do they receive by this membership.
· Encouraged to create an informal survey of why ACCTA members are not members of APA.
· Traci will create a practice advisory committee.
· Will focus on counseling center practitioners and recognizing their contributions and awards.
SCP Supervision and Training Section General Business Meeting – 8/1/2013

· The Supervision and Training Section (STS) is dedicated to those interested or engaged in training or supervising mental health service providers, including students, professional therapists-counselors, psychologists, and clinical supervisors. Specifically, the Section strives to promote multi-culturally sensitive research, teaching, practice, as well as public interest in therapist training, clinical supervision, and supervisor training. We have a strong emphasis on student and supervisee involvement. The Section also provides resources and forums to discuss and address practical issues arising from training and supervision (e.g., the STS Listserv).

· Encouraged the section to create programing for the upcoming 2014 Counseling Psychology Conference in Atlanta.

· Participated in a “speed mentoring” exercise with early career psychologists focusing on issues related to supervision and training.

Commission on Accreditation Town Hall Meeting – 8/2/2013

· Discussion of the revised Guidelines and Principals of the Accreditation Process.
· History – Phase 1 had over 400 pages of comments; Phase 2 had a similar amount, for a total of roughly 800 pages of comments.
· Met at the training councils midwinter meetings
· Had a policy meeting with APAGS representative, ASPPB, and Betsy Altmaier (who was on the original 1990s G&P committee)
· Discussion of the structure: what is “nonnegotiable” from USDE (United States Department of Education) and CHEA (Council for Higher Education Accreditation) AND to reduce redundancies
· For the fall – creation of a core writing group, create a draft for CoA to review, and send to a technical writer and legal for review
· After 6 months of comment then it will go to the final CoA review
· Key decisions:
1. Stay with the current sequence of training!! CoA will continue to accredit internship programs and require an internship prior to graduation.

2. Issues of diversity will need to be addressed in every major section

3. Competencies – there is a strong need to establish a common core competencies that once established will go out for public review

4. There will then be a secondary competency process for programs to develop

· New Structure:

1. Institutional and Program

2. Curriculum, outcomes, and evaluations – which will include goals, competencies, and evaluation

3. Student/Intern/Residents – selection process

4. Faculty – leadership

5. Communication Practices
APAGS meet and greet – 8/2/13

Each training program was assigned a table and students were able to visit with the sites that they had interest. It was an informal way to give information about your particular site and answer questions.

Council of Counseling Psychology Training Programs (CCPTP) Business Meeting - 8/3/2011

· 8 hours of programming at Midwinter/Atlanta Counseling Psychology Conference: Need to plan and discussed program committee.

· Counseling Psychology Competencies approval process – discussed process of approval and the importance of the task. Wanted to include context: Competencies are not required to be used by a program, they are voluntary, and programs can self-define. The importance of the language of “endorsement.” The intent is that CoA will use the information we generate.

· CUDCP Admissions Guidelines – Will wait 2-4weeks until after Counseling Psychology Competencies are done to begin the admissions guidelines for counseling psychology.

SCP Presidential Address and Business Meeting - 8/3/2011

Andy Horne stepped down as President of SCP (Society of Counseling Psychology) and Sharon Bowman took up the gavel! Her presidential theme for 2013-2014 is “Counseling Psychology in Action: Conversations, Collaborations, and Commitments to Change.” Her goal is to encourage conversations (which, by their very nature, requires both speaking AND listening) with colleagues on issues regarding health care, education, disaster recovery, social justice, and advocacy. Those conversations should, in turn, lead to collaborations, in research, practice, or in outreach.

Dr. Bowman’s primary focus during the Presidential year will be co-chairing Atlanta 2014, the counseling psychology conference. Following upon the previous national and international counseling psychology conferences (most recently, of course, with the amazing ICPC 2008 in Chicago), the conference is co-sponsored with the Council of Counseling Psychology Training Programs (CCPTP) and the Association of Counseling Center Training Agencies (ACCTA). Our theme is “Counseling Psychology in Action: Future Opportunities and Challenges.”

There were several specific projects to highlight for the coming year:

· The creation of a Special Task Group (STG) focused on Counseling Psychology’s role in disaster mental health, with a goal of increasing the awareness of and participation in opportunities to assist with this highly needed activity.

· The continuation of Past President Andy Horne’s initiative, to disseminate the Prevention Guidelines in APA. To promote of the role of prevention science in the practice of psychology.

· The continuation of the 2012 and 2013 SCP Leadership Academy cohorts (an initiative from President Barry Chung) we look to the 2014 Leadership Academy to continue to inspire and train future leaders in counseling psychology.
2.
ASSOCIATION FOR THE COORDINATION OF COUNSELING CENTER CLINICAL SERVICES (ACCCCS)

Submitted by: Cynthia Cook, Ph.D., ACCTA Member
May 21- 24, 2013

Berkeley, CA
Description and Mission
The Association for the Coordination of Counseling Center Clinical Services (ACCCCS) was formed in November, 1996 when a group of clinical services coordinators and clinical services directors representing colleges and universities from around the country met at The Ohio State University to discuss common interests and concerns. Membership in the association is open to any staff member in a college or university counseling center who is directly responsible for coordinating the clinical service aspect of the agency’s services, including the day-to-day coordination and implementation of those clinical services. Currently, directors, associate directors, assistant directors, coordinators, and staff members hold membership in the association. The aim of the association is to be inclusive and welcoming of all persons in counseling centers with responsibility for coordination of clinical services.

Statement of Purpose

■To promote the exchange of ideas to enhance the provision and management of clinical services at counseling centers

■To create opportunities for professional development and continuing education for individuals responsible for the coordination of clinical services at counseling centers

■To provide support, as well as role and function clarification, for individuals coordinating clinical services at counseling centers

■To promote collaboration and cooperation with other counseling center personnel, administrators, and organizations in the provision of clinical services

Conference Content
The keynote speaker, Dr. Emil Rodolfa, former Counseling Center Director from the University of California at Davis and former ACCTA member, presented a three hour pre-conference Workshop on “Legal and Ethical Issues, Dilemmas and Response Strategies”. This presentation focused on the issue of “Competence” and the development of Core Competencies for Counseling Center practice and how we need to develop a competency model in our centers and train staff and trainees on those competencies so that we have a clear standard of care that fits the model of our centers. He also challenged clinical directors to think about how several other issues related to standard of care – including how centers have integrated evidence based practice into treatment, standards about documentation, referral and non-abandonment, confidentiality, electronic health records, consultations, emergencies, student deaths, telepsychology, treating minors, at-risk clients, and other legal/ethical issues around supervision.
Dr. Rodolfa’s Keynote Address was titled, “It’s the End of University Counseling Centers as We Know Them!...Or Is It?” This presentation looked at the history and development of counseling centers and the changes that have happened over the past 40 years. He focused on changes in how faculty view counseling centers, the reasons clients seek services, national trends in college mental health, technology, and accountability. Most of these changes have not resulted in large increases to staff and budget. He then discussed practice issues, including competing demands of training and outreach with clinical service delivery and how to manage the increased volume and severity of students seeking services. He also addressed issues of integrated care with health centers, the role of counseling centers on campus, multiculturalism, and suicide prevention.

Other presentation topics that were covered in presentations were web-based referral databases, the use of case management and referral coordinators, training the trainer about the utilization of the CCAPS, postvention approaches to campus death/suicides, triage models, making changes to service delivery, counseling international students from China, and membership survey results.

A liaison report from ACCTA was presented during the business meeting. Next year’s conference will be May 20-23 at the Hyatt Lost Pines Resort in Austin, TX.

3.
ASSOCIATION OF PSYCHOLOGY TRAINING CLINICS (APTC)

Submitted by: Natasha Maynard-Pemba, Ph.D., ACCTA Board Member
Coconut Grove, FL
February 28 – March 3, 2013

Theme: Evidence-based Practice and Technology: Innovations in Implementation
Description and Mission

The Association of Psychology Training Clinics (APTC) is the national organization for directors of psychology training clinics. Its members are directors of clinics that are typically associated with pre-doctoral graduate training programs in professional psychology – clinical, community, counseling, clinical child, and school psychology – at regionally accredited universities. The organization’s mission is to support and represent the interests of member directors and their clinics.

Conference Information & Content –

The conference began with a dialogue on strengths and predicted challenges for their clinics. Many directors noted changes to how they incorporated technology, such as adding scheduling systems (many are switching to Titanium), using electronic outcome measures, and finding funds to support continuingly needed technology and clinic resources.

Several sessions were presented with reference to the theme on technology and innovation, including:

· Innovative training in competency based supervision (CBS) using training clinic technology

· Trials, tribulations and triumphs implementing an innovative technology for collaborative evidence-based assessment in 3 training clinics

· Electronic medical records in psychology clinics: Adoption and training implications

The keynote speaker, Dr. Daniel Santisteban, spoke to the theme of best practice when he presented “Recent clinical and research findings on the treatment of Hispanic adolescents.” He hails from the University of Miami Center of Excellence for Health Disparities Research: “El Centro.”

Lastly, the APTC conducted an open Business meeting that covered a number of important topics including a presentation by Cathi Grus, APA Education Directorate Liaison. She spoke about the Blueprint for Health Service Psychology & Training. If you would like to read their most recent newsletter, including notes from the Business meeting, please go to http://www.aptc.org/news/032013/.

4. ASSOCIATION OF UNIVERSITY AND COLLEGE COUNSELING

 CENTER DIRECTORS (AUCCCD)
Submitted by Tricia Besett-Alesch, Ph.D., ACCTA Treasurer
October 20-24, 2012
Newport, RI
The Association of College Counseling Center Directors (AUCCCD) was established in 1950 by a group of mid-western college and university counseling directors. Dr. Ralph Birdie, director of the Student Counseling Bureau at the University of Minnesota, Twin Cities hosted the first conference on the UM campus. Annual meetings were hosted throughout the 1950’s by several universities including the University of Illinois, Michigan State, The Ohio State University, State University of Iowa, University of Missouri, and the University of Minnesota. In the early days, the organization was referred to as the Annual Conference of College and University Counseling Directors. Initially membership was primarily drawn from mid-western institutions, but eventually the annual conference became a national affiliation of directors. AUCCCD has a membership of 758 universities and colleges throughout the United States, Canada, Europe, and Asia. (Source: Conference Program).

Mission Statement

The mission of the Association for University and College Counseling Center Directors (AUCCCD) is to assist college/university directors in providing effective leadership and management of their centers, in accord with the professional principles and standards with special attention to issues of diversity and multiculturalism. AUCCCD promotes the awareness of student mental health and development issues in higher education through research, advocacy, education, and training provided to members, professional organizations, and the public. (Source: Conference Program).

Conference Theme

The theme of the AUCCCD conference was “Navigating Challenging Waters: Tides and Tactics.” The conference theme reflected the bottomless facets and roles counseling center directors currently have. The sub-theme TIDES referred to: (a) staff and trainee management Issues/concerns, (b) ethical/legal issues and (c) millennial parent and student issues and concerns. The sub-theme TACTICS referred to: (a) best practices; future trends; and multicultural competences; and (b) therapist and administrator skills Development.

Two keynote speakers were invited. Peggy McIntosh, Ph.D. provided one keynote address titled “Tides of Danger and Tactics for Success in Lessening White Privilege and Heterosexual Privilege in College Contexts.” Congressman Patrick J. Kennedy provided the other keynote address titled, “Campaign to Implement Mental Health Parity.” Both presentations were quite informative. I was grateful to have the privilege of attending these two keynote addresses.

AUCCCD Board Members

Dr. Dan Jones, President (Appalachian State University); Dr. Greg Eells, Past President, (Cornell University); Dr. Christen Logue, Secretary (Lee University); Dr. Charles Davidshofer, Treasurer (Colorado State University); Dr. Jesus Aros (University of Houston-Victoria); Dr. Victor Barr (University of Tennessee-Knoxville); Dr. Elizabeth Gong-Guy (University of California, Los Angeles); Dr. Linda Locher, (Bucknell University);); Dr. Sharon Mitchell (University at Buffalo); Dr. Carolyn Moore (North Carolina Central University); Dr. Micky Sharma (The Ohio State University); Dr. Barry Schreier (The University of Connecticut) and Dr. David Spano (University of North Carolina at Charlotte).

Highlights from the AUCCCD Conference

Keynote Speakers:

Dr. McIntosh encouraged members to understand the words of privilege, oppression, internalized superiority, and internalized oppression. She addressed power relations as not being a simple individual manifestation but rather as aspects of hierarchical social systems. Finally, Dr. McIntosh used time during her presentation to have members see connections between their own life experiences and the systems of privilege and oppression into which we are born.

Congressman Kennedy’s presentation focused on his efforts to implement mental health parity in order to help accelerate brain research. He explained that the human brain is the most complex object of study in the history of science and one of the most inaccessible. Congressman Kennedy discussed the declining federal and industrial support which is leading to diminished pipelines, scattered expertise, a fragmented research approach, and siloed datasets. His objectives were to campaign for mental health parity while decreasing the stigmatization of mental health issues.

Both Drs. McIntosh and Congressman Kennedy were fantastic speakers!

Diversity Leadership Scholars:

Four diversity leadership scholars were selected for the AUCCCD Conference. This year, Amana Ngola, LCSW, (University of Wisconsin – Madison); Dr. Christine Asidao (University of Michigan); Dr. John Ward (Miami University); and Dr. Vivian Yamada (University of Central Florida) were selected. Their program was titled, “Challenges and Success in Supporting Diversity in University Counseling Centers: Adventures in Leadership.” The presenters discussed issues related to negotiating social and professional identities. They also presented best practices and challenges in supporting diversity in one’s own counseling center.

Preconference Programs:

The conference included one day of pre-conference programs. Three programs were a half-day in length and focused on: (1) service members and veterans on campus, (2), ethical decision making, and (3) the treatment of bipolar disorder. Additionally, three other programs were a full day in length. These programs were on: (1) surviving and thriving as a new director, (2) understanding microaggressions, and (3) mindfulness awareness and training.

Conference programs:

Elements of Excellence: E of E’s mission is to provide AUCCCD membership with programs, discussion sessions, and presentations on building leadership and management skills for counseling center directors. AUCCCD has a committee that sponsors a number of E of E programs at the pre-conference and throughout the conference. The E of E program topics this year were: (a) surviving and thriving as a new director, (b) the many faces of microaggressions, (c), two presentations on leadership development, (d) two presentations on management skills, and (e) two presentations on creative visioning. In addition to the Elements of Excellence programs, there were several conference programs addressing a wide range of issues and current concerns that impact counseling centers.

Business Meetings:

The first business meeting included a welcome from the President, Dr. Dan Jones and from Dr. Barry Schreier as the Chair of the Host Committee. Each Board Member Candidate was introduced by Dr. Jones. AUCCCD membership was encouraged to vote while at the conference. Dr. Maggie Gartner (Texas A&M University) presented data on the New Directors/First Time Attendees to the conference. The Elements of Excellence group provided a report describing their charge and how programming was included in the general conference program. Drs. Barry Schreier and Micky Sharma presented information on the Diversity Scholarship Awards. Dr. Jones also introduced the Governing Board Members and their work areas.

The second business meeting began with a call to order by Dr. Jones. Dr. Chuck Davidshofer presented the Treasurer’s Report. AUCCCD Liaison reports were given during this meeting. It was during this time that I also presented the ACCTA liaison report. It was a great joy to see so many former ACCTA colleagues in the audience. It was great to be welcomed back by the AUCCCD membership! The Governing Board Elections were announced. The AUCCCD president-elect is Elizabeth Gong-Guy (UCLA). The outgoing board members were recognized and the meeting adjourned.

Conference sites for the near future include the 2013 conference in San Diego, CA, the 2014 conference in Chicago, and the 2015 in Salt Lake City, UT. Florida will most likely be the host for the 2016 AUCCCD Conference.

Overall, the AUCCCD directors were quite welcoming and supportive of ACCTA. It was an honor to talk with directors interested in pursuing a doctoral internship training program at their center. ACCTA is encouraged to continue to provide supportive mentorship to programs wishing to start internship programs.

Future Conference:

The 2013 AUCCCD conference will be held in San Diego, CA on Oct 26-30.

5. COUNCIL OF CHAIRS OF TRAINING COUNCILS (CCTC)

Submitted by: Mary Ann Covey, Ph.D., ACCTA President
March 14, 2013
Washington, D.C.
The mission of the Council of Chairs of Training Councils (CCTC) is to provide a forum for communication among the doctoral, internship, and postdoctoral training associations in psychology. The CCTC meetings, typically held twice a year in conjunction with the APA Consolidated Meetings, provide an opportunity for members to debate and discuss issues of common interest to our councils and organizations. Additionally, CCTC develops recommendations, encourages feedback on these recommendations, and provides comments to key organizations and groups throughout the national education and training community. There are no currently bylaws or other guidelines governing CCTC, and it is a voluntary organization (e.g., it doesn’t impose policies on its members). Discussion and working committees typically revolve around themes that are relevant to a majority of the members; CCTC allows training councils to speak with a “common voice,” while respecting differences. Most decisions are made by consensus, rather than by vote.

CCTC Members Present
Steve McCutcheon, Chair, Council of Chairs of Training Councils (CCTC)
Mary Ann Covey (ACCTA) Association of Counseling Center Training Agencies
Christopher Grote (APPCN) Association of Postdoctoral Programs in Clinical Neuropsychology
Arnie Abels (APPIC) Association of Psychology Postdoctoral and Internship Centers
Colleen Byrne (APTC) Association of Psychology Training Clinics
Kevin Larkin (CCHPTP) Council of Clinical Health Psychology Training Programs
Barbara Mowder (CCIDPIP) Combined-Integrated-Doctoral Programs in Prof Psychology
Mike Teshuk (CCPPP) Canadian Council of Professional Psychology Programs
Mark Leach (CCPTP) Council of Counseling Psychology Training
Abigail Harris (CDSPP) Council of Directors of School Psychology Programs
Richard Zweig (CoPGTP) Council of Professional Geropsychology Training Programs
Linda Craighead (CUDCP) Council of University Directors of Clinical Psychology Programs
David Cimbora (NCSPP) National Council of Schools of Professional Psychology
Keith Shaw (VAPTC) Veteran’s Affairs Psychology Training Council

Liaisons & Guests
Cynthia Belar (APA) American Psychological Association
Steve DeMers (ASPPB) Association of State and Provincial Psychology Boards ASPPB
Tobin Hailstorks (APA) American Psychological Association
Judy Hall (NR) National Register of Health Service Providers
Nadine Kaslow (APA BoD) American Psychological Association Board of Directors
Liz Klonoff (CoA) Commission on Accreditation
Gregory Lee (ABPP) American Board of Professional Psychology
Celiane Rey-Casserly (BEA) Board of Educational Affairs
Patricia Puccio (PT@CC) Psychology Teachers @ Community Colleges
Jason Williams (APPIC) Association of Psychology Postdoctoral and Internship Centers APPIC
Greg Wilson (APAGS) APA Graduate Students APAGS

APA staff
Cathi Grus (APA) American Psychological Association
Jan-Sheri Morris (APA) American Psychological Association

Update from Education Directorate: Cathi Grus
Cathi Grus spoke about five specific initiatives the Education Directorate is involved in.
1. Supervision guidelines workgroup: a companion group to the ASPPB group that convened to discuss supervision requirements for licensing boards.
a. Work is completed by email and conference calls (virtual workgroup)
b. Carol Falender is chairing, and two liaisons will be present (Celiane Rey-Casserly and Nadine Kaslow)
2. APA Grants for internship programs (due July 31, 2013)
a. Funded by APA through the Council of Representatives
b. APA has committed 3 million dollars to be awarded over a several year period
c. 82 applications received in 2013
d. 32 were meritorious, about $20000 per award, totaling approximately $600,000
e. From those 32 sites, 2 sites have already submitted self-studies with others planning to do so in future years
f. 2013 cycle of funding has begun, with $800,000 available
3. Primary Care competencies workgroup
a. Based on a presidential initiative from Suzanne Bennett Johnson’s
b. Group was structured as an inter-organizational workgroup
c. Formed in 1/2012 with work-product completed 3/2013
d. Formal report to be posted on APA website
e. Manuscript going to American Psychologist in a special section on psychology in primary care settings
4. BEA Master’s level education workgroup
a. Discussion on master’s level education scheduled for Saturday morning in BEA meeting
b. BEA determining a possible policy statement that affirms the role of MA level accreditation in professional psychology
c. Difficult to find language suitable to all constituents, so an impasse has been hit
5. BEA statement on accreditation
a. BEA’s plan is to assist in moving this forward as APA policy
b. Set to go to the Board of Directors in June, and then to Council of Representatives in August

BEA Taskforce on Prerequisites for Entry into Accredited Doctoral Psychology Programs
BEA requests that CCTC provide a list of up to three nominees for a BEA Taskforce to establish consensual prerequisites for entry into accredited doctoral programs, consistent with the HSPEC report. Timeline to be determined. Taskforce comes out of a recommendation from the HSPEC blueprint (Rec #2).

Internship Toolkit
As an action item from the 2008 Imbalance meeting, CCTC created a workgroup to develop an Internship Toolkit. This is available at http://www.psychtrainingcouncils.org/documents.html. The workgroup requests a continued charge from CCTC to revise and update the Toolkit, as well as the addition of new members.

AAPI Hours-to-Competencies Workgroup Update
Following the 2010 Joint Meeting, CCTC agreed to examine methods to emphasize competencies on the AAPI as a means of addressing escalating pressure to accrue hours. CCTC appointed a workgroup with the charge to identify methods of reporting/documenting that would emphasize competency attainment. At our last meeting, CCTC requested that APPIC investigate methods of incorporating competency assessment in the AAPI.

Arnie Abels and Jason Williams reported on APPIC’s discussions on incorporating competencies into the AAPI. APPIC fully supports the importance of the competency model. But difficulty lies in determining the list and definitions of competencies that all constituent groups would find agreeable. While internships are generally in favor of such a move, some doctoral programs would not be. Arnie and Jason expressed concern that if students did not match, then programs might blame the qualitative changes (in moving to competencies) made to the AAPI. Discussion of reference letters occurred. In short, if letters become more evaluative regarding competencies, the thought was that some doctoral programs may be concerned about the possibility of undermining their students’ chances of matching.

G&P Roadmap/CoA update (Liz Klonoff)
Liz Klonoff and Susan Zlotlow have met with various training councils during annual meetings to foster discussion about the G&P Roadmap and the revision process.

Discussion on the relative moratorium on IR’s now that G&P is being revised. Two IR’s closed for public comment in February: IR C-22 and C-23, both focused on diversity. Public comment was also requested for IR C-20 regarding disclosure information for doctoral programs.

CCTC and BEA had previously asked that COA come up with mechanisms for allowing new programs to become accredited in a more efficient and more streamlined manner. The three-tiered system of accreditation status (eligible, accredited on contingency, and fully accredited) was approved last December.

US Department of Education and the Council of Higher Education Accreditation desire more disclosure from CoA on their accreditation decisions. This was discussed by CoA at their recent meeting. Out for public comment in the near future will be four possible options of disclosure:
1. Slight modification to the current process: public statement that X program was reviewed on Y and the decision was to give Z years of accreditation.

2. Option #1 plus a more qualitative description of the reasoning behind the decision (e.g., concerns about broad and general curriculum)

3. The full decision letter gets publicly posted

4. Other

Discussion was held about Footnote 4 and its relation to the “Conscience Clause.” The CoA expanded their discussion to include the whole fabric of diversity, not just one subset. CoA created a task force on diversity that will focus on issues related to diversity in education and training.

Update on Courageous Conversation II and the Imbalance Grid
In 2008, APA and APPIC partnered to convene a small meeting of the five doctoral Councils and APAGS, with the goal to identify action steps that would mitigate the internship imbalance (AKA “The Imbalance Meeting”). The tradition of CCTC has been to devote some portion of each subsequent meeting to reviewing the progress that each Council has taken on relevant action items as a means of holding ourselves accountable. In 2012, CCTC agreed that the time was favorable to hold a follow-up meeting, which was dubbed “Courageous Conversation II” (CC2). CCTC’s guiding vision throughout this process has been to identify mechanisms that would mitigate the imbalance, in a manner that promotes quality in education and is responsive to workforce needs. CC2 members discussed and extended the report from CC2.

Nadine Kaslow, Celiane Rey-Casserly, and Cynthia Belar were present for this discussion.

Discussion topic: what are the next steps coming out of CC2 for CCTC?
Nadine discussed that one of her presidential initiatives was the internship imbalance along with early career psychology. Nadine shared a desire for a summit or conference on either the imbalance itself or on the larger pipeline issues surrounding the imbalance. A straw poll was taken of CCTC members, with a strong majority in support of the pipeline idea. The merits and possible concerns about such a conference were discussed, as well as their connection to the recommendations from the HSPEC document.

Arnie Abels and Jason Williams presented the APPIC Criteria for Doctoral Program Associates and Criteria for Students to participate in the APPIC Match. This document lays out the framework for requiring program accreditation for students to enter the APPIC Internship Match. This document will be publicly posted by March 21. CCTC reviewed this document and discussion ensued. Greg Wilson indicated that APAGS is generally in support of universal accreditation, but recognize that some of its constituents are not from accredited programs and thus may be adversely affected by this decision.

Discussed issue of APAGS’ request that programs increase their support for students who do not get placed. Discussion was held. Some councils have already generated surveys and are collecting data on current practices by their member programs, while other councils are developing such surveys or implementing some other form of assessment.

Health Service Psychology Education Collaborative (HSPEC)
At the 2008 Imbalance Meeting, a national conference on the sequence of training was identified as one potential long-term action related to the Imbalance. At a subsequent time, an inter-organizational workgroup was established to consider elements of importance in the education of HSPs, including initial plans for a national conference.

The HSPEC blueprint was discussed, with a focus on the seven recommendations. Discussion was held about the need for a workforce analysis. ASPPB has received funding to create a database on the workforce of licensed psychologists. The Science Directorate has been reorganized to address the larger workforce questions.

Discussion was also held about the issues involved in the education and training pipeline. It was thought that professional psychology needs to articulate and evaluate the competencies for each level in the sequence of education and training of health service psychologists.

Discussion was held regarding the possibility of CCTC making public comment in the G&P revision process in support of the HSPEC recommendations, and the competencies as outlined in the HSPEC appendix C. Such a comment could then be included as a response to Question 1 on the G&P Public Comment page.

The issue of minimal qualifications for internship was discussed. Several councils (CUDCP and NCSPP) have developed minimal qualifications. The other three training councils (CPPTP, CCIDPIP, and CDSPP) were encouraged to develop minimal qualifications or review those of CUDCP and NCSPP. Questions about whether agreement could be reached across councils and a joint statement on minimal qualifications produced.

Psychology Teachers at Community Colleges (PT@CC) – Pat Puccio, Ed.D. Robin Hailstorks, Ph.D., and Martha Bonau
Discussion was held on how best to foster the development of psychological services and training opportunities in community colleges where no psychological services are in place but for which a need exists.

Suggestions were made by council members that were designed to assist PT@CC with program development, as many CC’s have few if any mental health services. A concern was raised about the small number of psychologists that are present at CC’s in order to provide supervision for practicum or internship development.

CCTC Chair Election
Discussion was held regarding the election of the office. Dave Cimbora was elected as next chair, effective at the conclusion of this meeting.

The meeting was followed by a reception for CCTC members hosted by the National Register.

6.
COUNCIL OF COUNSELING PSYCHOLOGY TRAINING PROGRAMS (CCPTP)

Submitted by: Mary Ann Covey, Ph.D., ACCTA President
Mid-Winter Meeting
Lost Pines, TX
February 7-10, 2013
Theme: Making Ourselves Indispensable: Collaboration, Consultation, and Innovation

Description and Mission

Since 1975, the Council of Counseling Psychology Training Programs (CCPTP) has had two important functions. One has been to represent the interests of counseling psychology in virtually any forum that might affect training. The second has been to support its members by disseminating training-relevant
information and by providing a vehicle to communicate with one another.
The conference opened with a general session that focused on the following questions:

· What implications does the changing healthcare system mean for our training programs?

· What role do counseling psychologists play different from other Health Care Professionals, especially clinical psychology?

· In other words, what is our value beyond other Health Care Professionals?

· How could an emphasis on health strengthen counseling psychology’s position in colleges of education?

· Do you have some recommendations to help students become more competitive for health-related internships?

· Are there areas we can import from health psychology training councils?

· Can you discuss culturally-sensitive healthcare and how we can better align with it? For example, health care disparities, translation issues, better cooperation with the medical model?

The emphasis of this opening session was reflecting a switch in Psychology’s Paradigm Shift: Can Counseling Psychology Successfully Transition from a Mental Health to a Health Profession?
Conference Content

The keynote speaker, Cynthia Belar (Executive Director, APA Education Directorate) gave the address “The Health Service Psychology Education Collaborative (HSPEC) Blueprint & the Role of Counseling Psychology in Healthcare.” Dr. Belar presented the Blueprint and discussed the relevance of the counseling psychology in the healthcare environment.

There were two panels that addressed the role of counseling psychology in health as well as funding opportunities. Several faculty talked about their grants and research related to healthcare. Practical suggestions as well as challenges were discussed. Tim Elliott, Charles Ridley, Marilyn Stern, Kathy Chwalisz, and Justin Perry participated as panel members.
A lively discussion focused on counseling psychology and the expectations for internship eligibility. What are the expectations of all doctoral candidates before applying for internship? Most of the discussion focused on the pros and cons of having the dissertation defended.
Susan Zlotlow & Elizabeth Klonoff presented CoA (Commission on Accreditation) updates focusing on revising the GnP (Guidelines and Principles). At the conference there were two meeting specifically focused on creating a collective voice from CCPTP in answering specific and most relevant questions of the GnP.
A couple of other sessions of interest focused on the role of counseling psychology in the schools and Objective Structured Clinical Examinations (OSCE), respectively.
An introduction to Specifying Counseling Psychology Competencies was made by Cindy Juntunen and Margo Jackson. The rationale for The Benchmark Competencies for Professional Psychology (APA Education Directorate, 2013; Fouad et al., 2009) is well developed and broadly relevant for training in counseling psychology. Yet, specific emphases for counseling psychology are needed; e.g. in Essential Components, Behavioral Anchor examples, and the frequency of and degree to which certain competencies of the specialty might be expected to be demonstrated in counseling psychologists. The thoroughness and complexity of the Benchmark Competencies encompasses much of the doctoral training in counseling psychology. However, the Standing Taskforce Group also identified three areas of particular importance to counseling psychology that were not represented in any existing competency documents: social justice, prevention, and vocational psychology.
Lastly, ACCTA was represented in the presentation, “Internship Issues for Training Directors and Students.” The feedback that was obtained through the ACCTA listserv was presented by Mary Ann Covey. The need for professionalism in the interview process was highlighted along with examples from ACCTA members of poor performances. Special emphasis on understanding and demonstrating multicultural competence was also discussed.

7. NATIONAL MULTICULTURAL CONFERENCE AND SUMMIT

Submitted by: Mary Ann Covey, Ph.D., ACCTA President

Houston, TX

January 17-18, 2013

Theme: Transforming Multicultural Psychology
Description and Vision

The vision of the National Multicultural Conference and Summit is to convene scientists, practitioners, scholars, and students, in psychology and related fields to inform and inspire multicultural theory, research, and practice. Multiculturalism is envisioned as inclusive of experiences related to age, disability, ethnicity, gender, gender identity and expression, indigenous heritage, national origin, race, religion, sexual orientation, social class and socioeconomic status, and other social identities.

The NMCS is hosted every two years by four divisions of the American Psychological Association, Division 17 (Society of Counseling Psychology), Division 35 (Society for the Psychology of Women), Division 44 (Society for the Psychological Study of Lesbian, Gay, Bisexual, and Transgender Issues), and Division 45 (Society for the Psychological Study of Ethnic Minority Issues).

Conference Information

Given the theme of Transforming Multicultural Psychology: Engagement, Renewal, and Action across Generations, the primary objectives of NMCS 2013 were:

• To engage in the process of transforming multicultural psychology through education, policy, practice, research, science, theory, and training;

• To dialogue across generations about past, present, and future waves of education, policy, practice, research, science, theory, and training in multicultural psychology;

• To renew our commitment to multicultural psychology, while challenging ourselves to an ongoing process of growth and discovery through difficult dialogues;

• To engage as change agents, developing strategies toward shared goals of social justice;

• To create an inclusive atmosphere of support and interpersonal connection by offering networking and informal mentoring opportunities; and

• To illuminate the work of pioneers in multicultural psychology and to honor their historical legacies.

Conference Content

There were two keynote presentations:

 The first was Dr. Joycelyn Elders, the 15th United States Surgeon General. She spoke directly about Transforming Our Multicultural Society in the Age of Healthcare Reform: It is no secret to healthcare professionals that disparities in health care continue to be a major problem in America. We are the richest country in the world with the most diverse population. We have the best sick care system in the world, but not the best health. We spend more than 16 percent of our gross domestic product (GDP) on health care; yet, we do not have the best health. The wealth and health of the population are not uniformly spread across our population. We stand alone among developed nations in not offering universal health care. Mental health issues are frequently not addressed despite having treatment available for many of these disorders. We have multiple barriers including provider barriers, system barriers as well as patient barriers.

 The second was Phyllis Randolph Frye, JD, an Eagle Scout, a former member of the Texas A&M Corps of Cadets, a US Army veteran (1LT-RA, 1970-72), a licensed engineer, a licensed attorney, a father, a grandmother, and a lesbian wife. She is the first out transgender judge in the nation. In 2010 Phyllis was sworn-in as the first out transgender judge in the nation, as a City of Houston Associate Municipal Judge. She retains her senior partnership of Frye, Steidley, Oaks and Benavidez, PLLC, which is an out LGBTIQ-and-straight-allies law firm. Her power point keynote is available here: http://www.multiculturalsummit.org/keynotes/Keynote2013_Frye.pdf

There were two preconference workshops as well as a variety of different programming options during the conference (Skill-Building Workshops, Symposia, Roundtable Conversations/Difficult Dialogues, Student Poster Session, and Professional Poster Session).

Lastly, the Distinguished Ancestors Award, instituted at the 2007 National Multicultural Conference and Summit, recognized deceased psychologists for their professional contributions in multicultural psychology through research, practice, training, and/or social advocacy.

MONITORING LIAISONS

1. NATIONAL COUNCIL OF SCHOOLS AND PROGRAMS OF

 PROFESSIONAL PSYCHOLOGY (NCSPP)
Submitted by David Cimbora, Ph.D.
Received by: Matt Zimmerman, Psy.D., ACCTA Board Member
Founded in 1976, NCSPP is an organization composed of delegates from programs and schools of professional psychology. There are 66 Members (all APA-accredited) and 20 Associate Members in NCSPP, and these schools and programs graduate approximately half of the professional psychologist in the United States on an annual basis. As affirmed at its 1994 Midwinter conference, NCSPP is committed to developing psychology as a socially responsible science that has “a central role in improving our society.” Our goal is to advance the development of the highest quality of graduate training in professional psychology by:

1. Developing standards for the education and training of professional psychologists.

2. Monitoring and providing input into public policy with regard to the education and training of professional psychologists.

3. Providing a forum for the exchange of information about the functioning of schools and programs of professional psychology.

4. Providing liaison with others involved in the education and training of professional psychologists.

5. Providing consultation on the development and maintenance of schools and programs of professional psychology.

6. Fostering research, development, and application in appropriate areas of psychology and to the solution of significant problems of human welfare.

7. Developing quality assurance methods based on empirical evaluation.

8. Gathering and disseminating information regarding schools and programs of professional psychology.

The NCSPP Executive Committee meets quarterly to manage the organization’s affairs and to guide the organization. The current elected seven-member executive committee includes:

· President: David Cimbora, PhD (Rosemead School of Psychology, Biola University)

· President-Elect: Torrey Wilson, PhD (Illinois School of Professional Psychology at Argosy University, Chicago)

· Past President: Wendy Paszkiewicz, Psy.D (Adler School of Professional Psychology)

· Secretary/Treasurer: Shelly Smith-Acuna, PhD (University of Denver)

· Chair of Ethnic Racial Diversity Committee: Hideko Sera, Psy.D (Minnesota School of Professional Psychology, Argosy University, Twin Cities)

· Chair of Women’s Issues Committee: Stephanie Wood, PhD (Alliant International University))

· Chair of Gay, Lesbian, Bisexual, Transgender Committee: Bob Barrett, PhD (The American School of Professional Psychology at Argosy University, Washington DC)

Additionally, there are six appointed committee chairs and a Mentor of Students:

· Membership Committee: Janet Schultz, PhD (Xavier University)

· Accreditation Committee: Philinda Hutchings, PhD, ABPP (Midwestern University)

· Advocacy for Professional Training Issues Committee: Robert Perl, Psy.D (Midwestern University)
· Clinical Training Committee: Sheryn Scott, PhD (Azusa Pacific University)

· Education and Pedagogy Committee: Lavita Nadkarni, PhD (University of Denver)
· Research and Evaluation Committee: Jennifer Ripley, PhD (Regent University)
· Student Mentor: Louise Baca, PhD (Argosy/Phoenix)

NCSPP elected representatives to the CoA are: Linda Knauss, PhD (Widener University) and Clark Campbell, PhD (Biola University)

BEA/NCSPP joint leadership appointed CoA representative: Mary Beth Kenkel, PhD (Florida Institute of Technology)

2013 Mid-Winter Conference:

NCSPP held our mid-winter conference in January 2013 in Nassau, Bahamas. The conference focused on “Building the Bridge of Relationship: Beyond Clinical Competency.” The conference committee consisted of Lavita Nadkarni (Chair), Robert Perl, and Janet Schultz. The main objectives included exploration of relational competency within academia, within NCSPP, and across training councils, organizations, and professions. Workshop themes included faculty-faculty and faculty-student relationships, difficult dialogues within NCSPP, and partnering with other groups to improve training and education in professional psychology. Our keynote speaker was Brad Johnson, PhD, who spoke on “competent community” and the intersection of mentoring, advocacy, and evaluation with students. We enjoyed having liaisons from various directorates within APA, along with various training councils and organizations. We also continued our sponsorship of a liaison from APAGS.
This year the Ethnic Racial Diversity Committee gave its Individual Award to Shalonda Kelly, Ph.D., from

Rutgers, The State University of New Jersey. Her dedication and contribution to multicultural education and training, as the Co-Chair of the GSAPP Committee on Diversity (COD), has been praised with deep respect from colleagues in the field. She is especially known for her research and clinical work on the impact of racism on family systems/couples in communities of color.

Also, NCSPP invited Nina Levitt, PhD, to the midwinter conference, at which she received an award for her career of service to professional psychology. Dr. Levitt has been an outstanding champion for professional psychology in her advocacy efforts.

The Ethnic Racial Diversity Committee (ERDC) hosted the third annual Community Service Project in honor of Martin Luther King, Jr. as a part of our Mid-Winter Conference. Approximately 45 NCSPP delegates and students spent the day at the Ranfurly Homes for Children in Nassau, Bahamas. This non-profit home for at-risk children and adolescents serves a vital need in the Nassau community by providing shelter, food, education, and care for youth identified by the child welfare system. Our group washed walls, bathrooms, and benches in the courtyard. In addition, funds collected from the service project volunteers in addition to a cash donation from NCSPP totaled $1000 to assist Ranfurly Homes with purchasing needed equipment. Continued effort to support the Ranfurly Homes has been active among some NCSPP programs even after the conference through the donation of children’s clothes and shoes.
Current issues being addressed in NCSPP:

The issue of the internship imbalance continues to be a prominent one for NCSPP. In December 2012, David Cimbora (President) attended the Courageous Conversations II meeting, held in Washington, DC and sponsored by APA. In collaborative fashion across training councils, dialogue was held regarding issues related to the imbalance, including funding sources, internship creation, enrollment, accreditation, and future plans for cross-council collaboration.

In addition, the Executive Committee of NCSPP is reviewing C-20 data on an annual basis for all member programs to gather information on internship placement and match rates. Programs with low placement rates for APA/CPA, APPIC, or CAPIC sites are contacted by the NCSPP President to discuss these results and explore ways to improve them. We continue to dialogue about member program placement rates and expectations for membership.

NCSPP has been highly invested in developing internship sites. As of spring, 2012:

· Forty-nine of our 65 programs reported that they were involved in creating internship sites, and 12 of our 21 associate members reported creating internship sites.

· 30 programs reported having set up their own affiliated consortium, 7 had worked to develop external consortiums (e.g., a state-wide consortium associated with the state’s psychology association), and 16 had set up clinics to provide internship training. Additionally, 6 have worked with external clinics to set up internships

· Across these sites, 401 slots have been developed., an increase of49.9% over the past year

· These sites included 9 APA-accredited sites, 33 non-APA accredited APPIC member sites, 6 non-APA accredited CAPIC member sites, and 11 non-accredited internships that are not members of APPIC or CAPIC. Most of the latter reported they were either in the process of applying for APPIC or planned to apply for APPIC; some of the sites have current plans to seek accreditation.

Other areas of focus include providing consultation and mentoring for programs applying for APA-accreditation or going through the process of reaccreditation. There is also an initiative to increase faculty and student involvement with APA boards and committees as well as establishing ties with relevant APA divisions.

2. NATIONAL REGISTER OF HEALTH SERVICE PSYCHOLOGISTS

 Submitted to ACCTA by Sarah Armstrong, Psy.D, ACCTA Board Member, Monitoring Liaison

This report is based on a written report (below) in July of 2013 summarizing some of the ways National Register relates to psychology education and training groups and collaborates with ACCTA.

The National Register is very interested in helping ACCTA market credentialing services to its interns, and is happy to send sample publications for distribution to ACCTA internships and their trainees. Their publication Make the Right Move: Health Service Provider Credentialing for Psychologists and Doctoral Students was developed to give a comprehensive understanding of National Register benefits and application procedures. Anyone wishing additional information is welcome to contact the National Register at any time (judy@nationalregister.org or andrew@nationalregister.org).

Annual Report to ACCTA
New Name: The National Register of Health Service Psychologists
We changed our name in 2013 to the National Register of Health Service Psychologists. Since our founding in 1974, our mission has been to identify and distinguish psychologists with expertise in health service provision. Over the years, our credentialing criteria have been integrated into state and federal legislation to specifically identify health service psychologists. As we move into a new era of healthcare, we believe that the term health service psychologist, which is inclusive of all professional specialties, more accurately describes our credentialed psychologists. We developed a new logo and branding to go with the new name, which you can see on our website: www.nationalregister.org
Expedited Licensure Mobility for Registrants
Our licensure mobility program continues to grow, with more than 1,400 member psychologists taking advantage of this benefit so far and the mobility map widening. Most recently, the National Register was approved in Illinois, Minnesota, and Wisconsin, and a number of other states are considering our mobility program. For a full list of participating jurisdictions, go to www.NationalRegister.org
Upcoming Deadline for Credentialing Scholarships: October 15, 2013
Please spread the word to your doctoral students and postdoctoral trainees, as well as any early career psychologist colleagues: the best way to get started banking credentials with the National Register is to apply for doctoral student or ECP credentialing scholarship by October 15, 2013. National Register has now awarded credentialing scholarships to 1,106 doctoral students, postdocs, and ECPs representing 222 doctoral programs. These scholarships help new and emerging psychologists become credentialed as National Register Health Service Psychologists by covering the cost of the credential review and registration fees. The application instructions are on the website.

The New FindaPsychologist.org
Our staff has been busy working with a web development firm to redesign our consumer referral website. We expect to launch the new site in August 2013. We brought in an outstanding doctoral student from the University of Iowa (Daniel Elchert) to help develop content for the site, in concert with our staff and several members of our Board of Directors. We also applied for and received a grant from Google to advertise the site online, so we look forward to dramatically increasing our exposure to consumers and member referrals in the coming months.

2013 Award Winners
We were delighted to present the 2013 National Register awards to a truly distinguished group of psychologists. The Judy E. Hall, PhD, Early Career Psychologist Awards was presented to Chand Taneja, PhD, of Victoria, BC. Dr. Taneja plans to use the $1500 award stipend to support her research in pediatric traumatic brain injury by integrating neurocognitive screening into the decision-making process. The Alfred M. Wellner Distinguished Career Awards were presented to Deborah Warner, PhD, of Littleton, NH, and Roger Greenberg, PhD, of Syracuse, NY. These eminent psychologists were recognized for their advocacy and commitment to training the future of the profession.

Submitted by Judy E. Hall, Ph.D., Executive Officer, National Register of Health Service Psychologists Judy@nationalregister.org

LIAISON REPORTS

ACCTA Annual Report 2012-2013

New Orleans, LA

Annual Conference

September 20 – October 25, 2013

PAGE
1

