

VA—GREATER LOS ANGELES HEALTHCARE SYSTEM
LOS ANGELES AMBULATORY CARE CENTER

Psychology Service Predoctoral Internship Program

2014-2015 Supplemental Information

- **APA-accredited since 1977**
- **State-of-the-art facilities**
- **Community mental health setting with a diverse patient population**
- **Generalist training within a practitioner-scientist model**

351 East Temple Street, Los Angeles, CA 90012

VA GREATER LOS ANGELES
HEALTHCARE SYSTEM

A Division of VA Desert Pacific
Healthcare Network

VA Greater Los Angeles Healthcare System

Los Angeles Ambulatory Care Center

Psychology Service Internship Program Supplemental Information
2014-2015

APPIC Program Code

113911

- Application deadline: November 13, 2013

- Contact information:

Telephone - (213) 253-2677 ext. 4749

E-mail - *Susan Steinberg, PhD, Director of Training*

Susan.Steinberg@va.gov

steinbergoren1@gmail.com

Anna Leshner, PsyD, Co-Assistant Director of Training

Anna.Leshner@va.gov

Kimberly Newsom, PhD, Co-Assistant Director of Training

Kimberly.Newsom@va.gov

- Accreditation Status:

Full accreditation by the Commission on Accreditation (CoA) of the American Psychological Association (APA). CoA is located at 750 First St., NE, Washington, D.C.

351 East Temple Street, Los Angeles, CA 90012

V.A. - LAACC Psychology Staff

Carolyn Feigel, PhD

Carole Goguen, PsyD

Sharon Jablon, PhD

Carissa Klevens, PhD

Anna Leshner, PsyD

Paul Lo, PhD

Kimberly Newsom, PhD

Deborah Owens, PhD

Stephen Strack, PhD
(Retiring January 2014; May serve as
consultant in psychodiagnostic assessment)

Debra Sobol, PhD

Susan Steinberg, PhD

Gary Wolfe, PhD
(Retired Chief of Psychology;
Facilitator of Mentoring Program)

Leona Payton-Franklin
Administrative Assistent

Program Requirements and Electives: Putting It All Together

Breakdown of Training Hours

The internship is a full-time, year-long program involving 2080 hours. Approximately 85% of the training hours are spent in required programs and activities, with the remaining 15% coming from elective activities. See below. During a typical week, interns spent 18-20 hours in direct patient care, 6-7 hours in seminars, and 4-6 hours in individual/group supervision.

Program/Activity	Total Hours
<i>Requirements</i>	1358-1378
Behavioral Medicine/Health Psychology	250
Mental Health Clinic	100
Post-Traumatic Stress Disorders	128
Time-Limited Psychotherapy	80-100
Psychodiagnostic assessment	200
Seminars	304
Supervision	304
Outside Training (CE & Licensure ready)	100-120 (includes transportation)
<i>Electives</i>	304
TOTAL	2080

Weekly Schedule

It is sometimes difficult for prospective interns to conceptualize how they will spend a typical week here, and how they will fulfill all of the training requirements. Much of this difficulty stems from the fact that we do not send students to a few wards or programs where they spend large amounts of time. In some training programs a full day or week may be devoted to just one patient care activity. For example, on Mondays you may do only assessments, on Tuesdays behavioral medicine, on Wednesdays substance abuse treatment, etc. In our program, interns do a variety of activities on any given day.

One of the first tasks you will have as an intern is to set up your weekly schedule. The way this works is that you will be informed about the required and elective programs and activities when you first arrive, during an orientation week. You will then sit down with your primary supervisor and put together a tentative schedule. Over the course of the first 2-4 weeks, you will solidify this schedule based on when you are scheduled to do the East LA rotation, what your interests are for

elective activities, and what the other interns want to do. Although there is always some juggling that goes on in the first few weeks, remember that about 85% of your time is already booked into required activities. Most of the decisions about your schedule have to do with when you will see patients, do groups and testing, and meet various supervisors.

The following is a schedule of the required programs and activities. In between each of these regularly scheduled rotations, seminars, and supervision, you will be scheduling the rest of your groups, individual clients, assessments, supervision time, and electives. Over the course of the year, there can be some changes to this schedule of requirements.

Example of Intern's Training Hours and Scheduling

MONDAY: Staff Meeting/ Training Meeting (1st and 4th weeks)
Professional Issues(2nd week)
12:15pm-1:00pm
In-service Training & High Risk Conference
2:00pm-3:00pm

TUESDAY: ELA PTSD Clinic 7:30am-4:00pm (3-month rotation)

WEDNESDAY: Assessment Seminar, 8:00am-9:00am
Mental Health Clinic Intake, 11:00am-1:00pm
Time-Limited Dynamic Psychotherapy Seminar
2:00pm-3:00pm

THURSDAY: Behavioral Medicine Seminar/Intake
8:00am-10:00am (approximately 5 months)
Law and Ethics Seminar
12:15pm-1:00pm
Behavioral Medicine Seminar and Supervision
1:00pm-2:30pm

FRIDAY: Scholarly Inquiry Seminar 2:00pm-3:00pm (2nd Friday)

An example of a weekly intern schedule is given on the next page.

Intern Caseload

Questions arise as to how many patients, groups, and assessment cases interns are supposed to carry at any one time. In the past, the typical caseload has been 5 psychotherapy patients (individuals and couples), 4 groups, and 4 assessments. This is the total across all programs. We recognize that each student's caseload will vary to some extent. Some students, for example, like working with groups and may have 5 groups on their caseload. Your primary supervisor will help

Fulfilling Required Program Hours

Prospective interns often try to add up the number of required hours for each specific program and activity, and then see how it all adds up. This can be misleading because multiple requirements can be fulfilled with single activities. For example, the weekly caseload of 5 psychotherapy clients can be made up of patients from a number of different programs (e.g., TLDP, behavioral medicine, substance abuse, PTSD), and thus fulfill hourly requirements for each of these programs while also fulfilling the individual psychotherapy requirement. Your primary supervisor will help you keep track of these hours.

Sample Intern Schedule

The following is a weekly schedule for one of our 2010-2011 interns during the 3rd quarter months of the training year. It is reprinted here to give you an idea of how various training activities can be broken into 30-60 minute blocks of time. Every student's schedule will be somewhat different because of individual preferences. This particular intern had already taken the East LA rotation so was free to participate in other groups and clinical activities on Tuesday.

Sample Schedule					
	Monday	Tuesday	Wednesday	Thursday	Friday
7:30	Supervision with Dr. Sobol 7:45-8:00	Prep/Notes/Appointments 7:30-9:00	Prep/Notes/Appointments 7:30-8:00	Prep/Notes/Appointments 7:30-8:00	Prep/Notes/Appointments 7:30-8:00
8:00	Prep/Notes/Appointments 8-9am	A 414	Rorschach Seminar 8-9am	Supervision with Dr. Jablon 8-9am	Individual Pt. 8-9am
8:30	A 414		A 424	B 443	A 414
9:00	Couples Therapy Supervision 9-10am	Social Skills Training Group 9-10am PRRC	TLDP Pt. 9-10am	Note/Report Writing 9-10am	Relapse Prevention Group 9-10am
9:30	A 424		A 414	A 414	B359
10:00	Topic of the Month Group 10-11am	Note/Report Writing OR Psych Assessment	Notes/Admin	Women's Chronic Pain Group 10-11:15am	Individual Pt. 10-11am
10:30	A 432	A 414		A 428	A 414
11:00	Notes		Mental Health Intake 11am-12pm		Notes/Report Writing
11:30	A414		A 414	Lunch	
12:00	Sup Seminar/Mtg with Dr. Steinberg 12:15-1pm	Lunch	Intake Case Presentation 12pm-1pm	Law & Ethics Seminar 12:15-1pm	Intern Lunch 12-1pm
12:30	A 424	notes	A 424	A 424	
1:00	PE Pt. 1-2:30		Intake Report Writing 1-2pm	Beh Medicine Supervision 1-2pm	Individual Pt. 1-2pm
1:30	A 414	CPT Group 1:30-3pm	A 414	A 424	A 414
2:00		A 424	TLDP Seminar 2-3pm	Individual Pt. 2-3pm	Note/Report Writing
2:30	Sup with Dr. Sobol 2:30-3pm		A 424	A 414	
3:00	Staff/Intern Meeting (3xs/mo.) 3-4pm	CPT Group Supervision/Progress Notes	Notes/Prep	Sup with Dr. Sobol/BMed Intake 3-4pm	Once monthly PTSD Seminar 3-4pm
3:30	A 424		A414	A 417	A 424

In-service Training

Partial Schedule of 2012-2013 In-service Training Meetings

<u>Month</u>	<u>Topic</u>	<u>Speaker</u>
August	High Risk/Suicidal/Assaultive Patients	Stephen Strack, Ph.D.
September	Psychopharmacology: Q & A Transgender Mental Health	Bing Hsu, M.D. Cadeyn Cathers, MFT
October	Vet Centers Life after Internship	Vianey Midgette, Ph.D. Panel of Guests
November	Primary Care Mental Health Integration APA Multicultural Task Force	Lauren Simmons, Ph.D. Linda Mona, Ph.D.
December	Psychology Careers at Kaiser Permanente Challenges of Being Female in the VA	Patrick O'Hearn, Ph.D. Naomi Himmelfarb, Ph.D.
January	DBT Training (Harbor-UCLA Program)	Kristen Leischman, Psy.D.
February-May	Mindfulness-Based Stress Reduction (9 week training program)	Greg Serpa, Ph.D. & Debbie Sobol, Ph.D.
June	Social Capital Theory: Application in Behavioral Medicine at the VA	Nanci Argueta, M.A.
	The Mental Health of Women Veterans: Application of Findings to the LAACC General Mental Health Clinic	Nicole Wernimont, M.S.
	Detection of Fraudulent Users in an Internet-Based Behavioral Trial	Eric Hanson, M.A.
July	Dance and Well-Being Termination of Clients	Shelly Crosby, M.A. LAACC Staff

All-Day Conferences

An Introduction to the MCMI-III (November)
Enhancing Post-traumatic Growth (March)
Legal and Ethical Issues (May)

Map of Downtown Los Angeles

LAACC

