Clinical Neuropsychology Specialization SOP
March 2009

MCHK-PH

MEMORANDUM FOR Record

SUBJECT- Standing Operating Procedures for the Clinical Neuropsychology Specialty Track Training, Post-Doctoral Training Program in Clinical Psychology, Department of Psychology, Tripler Army Medical Center (TAMC).

1. PURPOSE: To establish the description, policies and procedures for conducting the Clinical Neuropsychology Track Training within the Postdoctoral Training Program in Clinical Psychology.

2. REFERENCES:

AR 351-3, Professional Training of Army Medical Department Personnel. MEDCOM Regulation 40-3, Use and Control of Psychological Testing

Materials.

American Psychological Association (APA) Criteria for Accreditation of Postdoctoral Residency Training Programs.

Association of Psychology Postdoctoral and Internship Centers (APPIC) Criteria for Postdoctoral Residency Training Programs.

American Board of Professional Psychology (ABPP) Criteria for Specialty Training.

Hannay, J., Bieliauskas, L., Crosson, B., Hammeke, T. Hamsher, K. & Koffler, S. (1998). Proceedings of the Conference on Specialty Education and Training in Clinical Neuropsychology. Archives of Clinical Neuropsychology, 13, 157-250.

3. SCOPE: This standard operating procedure applies to all faculty, fellows and support staff assigned, or attached to the Clinical Neuropsychology Service, Department of Psychology, Tripler Army Medical Center (TAMC). Additionally, individuals assigned to other organizations who contribute to this program as consultants, supervisors, or in some other capacity are required to adhere to the standards of this policy.

4. MISSION: To provide a comprehensive and intensive two-year training program in the specialty area of clinical neuropsychology. Emphasis will be placed on a scientist-practitioner model which is both programmatic and competency-based.

5. RESPONSIBILITIES:

a. The Chief, Department of Psychology, TAMC has overall responsibility for the Postdoctoral Training Program in Clinical Psychology.

b. The Director of Fellowship Training is responsible for the administration and direct supervision of this program. In addition, the Director of Fellowship Training will establish and supervise the training of fellows that develops their advanced competence as a clinical psychologist based on sound scientific and professional practice foundations. This will consist of "core" seminars, lectures and case conferences which will be attended by all fellows. The core education will include the following content areas: psychopharmacology, consultation, program evaluation, and supervision; strategies of scholarly inquiry; organization, management and administration issues pertinent to psychological service delivery and practice, training and research; professional conduct, ethics and law; and issues of cultural and individual diversity.

c. The Director of Training for the Clinical Neuropsychology Specialty Track is responsible for developing the content of the program, day-to-day administration and activities of the program, and the documentation of training. This includes coordinating with other clinic staff, hospital staff, and staff of other institutions to establish training opportunities for Clinical Neuropsychology fellows. The Director of Specialty Area Training will report directly to the Director of Fellowship Training on all matters pertaining to the fellowship.

d. Postdoctoral Fellows have as their primary responsibility, the acquisition of a knowledge base and clinical skills to develop advanced competence in the practice of clinical psychology and the practice of Clinical Neuropsychology. Fellows will be expected to meet the exit criteria of this program prior to their graduation (For list of exit criteria, see appendix 1). The postdoctoral fellows are expected to reach an advanced level of competence in the specialty of Clinical Neuropsychology necessary for independent practice as a Clinical Neuropsychologist.

6. GOALS: The Clinical Neuropsychology Specialty Track is structured to ensure the development of advanced professional and technical expertise in the practice of Clinical Neuropsychology of each fellow based upon sound scientific and professional practice foundations. The primary goal of the specialty area is to use the scientist-practitioner approach to train clinical neuropsychologists to be prepared to work in a variety of neuropsychology-related clinical, research, and academic settings. The long-term goal of the fellowship is to train psychologists who are interested in pursuing careers in clinical neuropsychology and make significant contributions in clinical, research, or teaching activities. The specific goals and objections of the specialty area are listed in Appendix 2.

The following are integral to the achievement of this goal:

a. The primary training method is supervised service delivery with direct patient care. However, fellows 'service delivery’ activities are intended to be primarily learning-oriented and training considerations are given precedence over service delivery and revenue generation. Each fellow receives 3 to 4 hours of supervision per week, with a minimum of at least 2 hours involving individual, face-to-face supervision. In addition, fellows have access to supervisor consultation and intervention in emergencies.

b. Educational and training activities also comprise a large portion of the fellow's training and are designed to be cumulative, graduated in complexity and structured (See Appendix 4 for listing of educational and training activities during the fellowship and Appendix 5 for list of recommended readings).

7. COMPETENCY REQUIREMENTS: During the first week of the program the Director of Training meets with each fellow and reviews the list of required competencies for the specialty training experience (See list of competencies at Appendix 3). The competency list specifies fellowship requirements in terms of assessment competencies, treatment competencies, knowledge required, and research activities. Each fellow works with the Director of Training to develop an initial training plan based on the fellow’s previous training and experience related to the competencies as well as the fellow’s areas of interest. Training activities are listed in Appendix 4.

8. FACILITATING TRAINING AND EDUCATIONAL EXPERIENCE OF FELLOWS

a. Although, this program is both programmatic and competency-based, the model of integrated education and training in Clinical Neuropsychology is acknowledged. Each fellow presents with different degrees of specialty knowledge and skills acquired at various levels of their training throughout their doctoral studies and internship. At the conclusion of each quarter, each fellow is provided feedback on his/her strengths and weaknesses. To the degree possible, supervision and training for each fellow is tailored to their individual needs and interests. In order to facilitate this, goals and objectives for each quarter are developed collaboratively between the supervisor and fellow.

b. In order to maximize the quality and effectiveness of the fellows' learning experiences, fellow-faculty relations are collegial and conducted in a manner consistent with ethical principles and professional conduct standards.

c. The Director of Fellowship Training will meet with all fellows weekly in order to obtain feedback about the program, any concerns the fellow may have and information on specific changes that would facilitate further development and learning.

9. EVALUATIONS AND FEEDBACK:

a. At the conclusion of each quarter, the Director of Training for the Clinical Neuropsychology Specialty Track evaluates the fellow's attainment of standards for that quarter, as well as the fellow's strengths and weaknesses. These evaluations are recorded and signed by both the Director of Training and the fellow. The results are utilized to develop individual goals for the fellow in subsequent quarters.

b. Periodic Comprehensive Exams will be conducted semi-annually. The PCE will be administered by 1 or more senior psychologists, one of whom is the fellowship specialty director. The PCE consists of a one hour segment involving a fact finding exercise, in the style of the American Board of Clinical Neuropsychology oral examination, in which the fellow obtains relevant information about an unfamiliar case and performs a mock initial neuropsychological consultation. Another PCE may consist of an ethics vignette where the fellow identifies ethical issues and discusses how to address these in a clinically and ethically responsible manner. Following the PCE, the fellows will be provided with feedback concerning his/her performance and feedback about their progress toward the final exit criteria from this program.

c. At the conclusion of the fellowship, a formal evaluation of the fellow's competency in all of the exit criteria will be conducted. If there is any question that the fellow may not meet the exit criteria at the end of his/her fellowship, this will be specifically addressed at the end of quarterly evaluations and the fellow will be provided timely written notification of all shortcomings, the opportunity to discuss them and guidance regarding steps to remedy them (if remediable). Additionally, written feedback on the extent to which corrective actions are or are not successful will be provided.

d. The Director of Fellowship Training will keep evaluations and will not be released to any agency outside TAMC without written permission of the fellow. Upon satisfactory completion of the Fellowship, an appropriate certificate will be issued to each fellow attesting to his/her completion of a Post-Doctoral Fellowship in Clinical Psychology, with a specialization in Clinical Neuropsychology at TAMC.

JENNIFER M. YAMASHITA, Ph.D.

Clinical Psychologist

Director, Neuropsychology Specialization

DOUGLAS A. UMETSU, Ph.D, ABPP-CN

Chief of Neuropsychology Service

Department of Psychology

APPROVED

Rafael A. Salas, Psy.D.

CAPT USPHS

Director of Fellowship Training

Department of Psychology

RAYMOND A. FOLEN, Ph.D, ABPP

Clinical Psychologist

Chief, Department of Psychology

APPENDIX 1: Exit Criteria

The following exit criteria will be included in a formal evaluation of the fellow's competency in the Clinical Neuropsychology specialty area:

1.
Develop interviewing and assessment skills to be able to provide a comprehensive neuropsychological evaluation, sufficient to practice on an independent basis.

2.
Develop comprehensive knowledge of neurobehavioral syndromes, neuroanatomy, neuropathology and demonstrate the ability to use that knowledge in neuropsychological settings.

3.
Develop the ability to provide consultation to patients and professionals sufficient to practice on an independent basis;

4.
Develop an advanced understanding of brain-behavior relationships;

5. Complete a scholarly activity that demonstrates individual competence of independent and systematic psychological research of publishable quality. While publication/presentation of the research project is not required, it is highly encouraged.
APPENDIX 2: Objectives and Processes for the Clinical Neuropsychology Specialty Track

Objective #1. Obtain substantial experience and develop a high level of expertise in broad state-of-the art Clinical Neuropsychological assessment techniques and be familiar with psychometric properties of each of the tests and assessment techniques.

Processes
1. (a). Each fellow will become highly skilled in selecting, implementing, scoring, interpreting, and communicating findings from a broad array of psychological assessment instruments, including experience in each of the following assessment domains:

Cognitive/Intellectual and Achievement/Academic Assessment
[Wechsler Adult Intelligence Scale -III, WRAT-3 or 4, Wechsler Individual Achievement Test II, etc.]

Standard Neuropsychological Assessment Instruments

[Repeatable Battery for the Assessment of Neuropsychological Symptoms, Wechsler Memory Scale-III, Halstead-Reitan Battery tests, California Verbal Learning Test-II, Boston Diagnostic Aphasia Examination 3rd edition etc.]

Computerized Neuropsychological Assessment Instruments
[Wisconsin Card Sorting Test, Connors’ Continuous Performance Test-II, Paced Auditory Serial Addition Test, Category Test, etc.]

Assessment of Effort and Motivation

Personality Assessment

[Minnesota Multiphasic Personality Inventory-2, Personality Assessment Inventory, Geriatric Depression Scale, etc.]
(b). Each fellow will receive individual supervision on psychological assessment with a licensed clinical psychologist. This supervision will occur before the evaluation report is finalized and feedback is given to the patient and family, if appropriate.

(c). Each fellow will be familiar with test construction, psychometric properties and other characteristics of common neuropsychological tests.

(d). Each fellow will be familiar with non-standardized procedures, computerized measures and special assessment techniques such as qualitative screening measures.

Objective #2. Ensure acquisition of the knowledge required for advanced training in Clinical Neuropsychology. These knowledge based prerequisites are as follows: (a) general neuropsychological principles, (b) developmental principles, (c) clinical syndromes, (d) treatment and rehabilitation (e), neuroanatomy/neurophysiology, (f) neuropathology (g) clinical neurology/ neuroimaging (h) and military application of neuropsychology.
Processes

2. (a). Basic knowledge will be acquired through didactic events, to include neuroanatomy coursework; physiology and neurochemistry coursework; psychopharmacology; rotations and/or rounds or observational attendance in neurology, neuroradiology, rehabilitation hospital; weekly reading seminars in relevant topics such as military neuropsychology and clinical syndromes; and attendance/participation in weekly joint Neuropsychology training teleconference.

(b). In areas where greater experience or knowledge is believed to be necessary prior to more advanced and autonomous training experiences, opportunities will be provided for the fellow to (1) seek out advanced training within the specialty clinics, (2) read key references in designated areas, (3) attend relevant seminars or courses.

Objective #3. Obtain experience and develop a high level of professional expertise in the conduct of Clinical Neuropsychological evaluations, in differential diagnosis, clinical interviewing and in case formulation based on contemporary clinical practice. Develop a philosophy of neuropsychological assessment, brain organization and professional ethics. Develop professional consultation skills and the ability to provide lectures and information on neuropsychological issues.

Processes

3.
(a). Each fellow will be scheduling for Clinical Neuropsychological evaluations with a broad age range of patients, from young adults to elderly adults, with a broad range of neuropsychological disorders

(b). Each fellow will be scheduled for a minimum of 1-2 weekly evaluations in the Neuropsychology Service. Expectation is that the fellow will typically do 2 weekly evaluations.

(c). Each fellow will receive cases for evaluation that include a variety of diagnostic possibilities, including head injury, stroke, dementia, epilepsy and other medical conditions. Fellows will participate in assessing patients and discussing cases with supervision attending faculty.

(d). Fellows will discuss interviews and initial case formulations with a clinical supervisor prior to completing the case formulation, written report, and feedback to the patient and family if appropriate. This discussion will initially occur immediately following the interview, allowing for follow-up questions, clarifications, or direct faculty involvement with the patient. Test selection will also be discussed with the supervisor prior to testing the patient. As fellows demonstrate increased clinical sophistication, initial case formulation and report writing may occur before formal case supervision.

(e). Fellows will write reports of their evaluations in a timely manner, obtaining written or verbal feedback on the evaluation reports from a licensed clinical psychologist.

(f). Fellows will attend weekly case conferences and present evaluation data and case formulations in this multidisciplinary setting several times during each training year. This will enable multidisciplinary consultation, case discussion, or recommendations for patient care as appropriate.

(g). Each fellow will provide at least one lecture per year to professionals or consumers of neuropsychological services

Objective #4. Obtain skills in supervision of junior trainees and provide input in the development of training curriculum for those trainees

Processes

4. (a). Each fellow will provide supervision to a psychology resident or practicum student on at least 5 clinical cases, with the intent of developing the supervisee’s clinical skills to provide assessment and evaluation.

 (b). Provide input into the development of training activities for the trainees.

(c). Receive didactic training in supervision

Objective #5. Become highly competent and capable of independent and systematic neuropsychological research and/or a scholarly activity within this specialization.

Processes

5. (a). Each fellow will be required to identify an area of special interest and develop research liaisons in that area using resources both within and outside the Department of Psychology.

 (b). Each fellow may participate in ongoing research projects within their research specialization track, including accepting of responsibility for managing research databases and collecting data. They are required to complete a scholarly activity that demonstrates individual competence of independent and systematic psychological research of publishable quality. While publication/presentation of the research project is not required, it is highly encouraged.

APPENDIX 3: Clinical Neuropsychology Specialty Area Competence/Knowledge Checklist

Fellow______________________
Training Year_______________
(N/A = experience not available)

Objective 1: Assessment techniques

Completed

1. Cognitive/ Intellectual assessment (WAIS-III, WRAT-3 or 4, WIAT-II, etc) ______________
2. Personality Assessment (MMPI, PAI, GDS,etc)

3. Standard Assessment Batteries (RBANS, BDAE,CVLT-II, etc) ​​​​​​​​​​​​​​_______________
4. Computerized Assessment Instruments (CPT-II, WCST, etc) ​​​​​​​​​​​​_______________
5. Psychometric construction and properties of tests assessed ​​​​​​​​​​​​​_______________
6. Supervised Instruction on test administration and scoring ​​​​​​​​​​​_______________
7. Non-standardized tests such as bedside screening
 ​​​​​​​​​​​_______________
Objective 2: Foundational Knowledge of Neuropsychological Principles
Completed

1. Reading Seminar in Neuropsychological Principles (6 weeks) ​​​​​​​​​​​​_______________
2. Reading Seminar in Clinical Syndromes (20 weeks)
 ​​​​​​​​​​​​​​_______________
3. Readings in Psychometric Principles (12 weeks)
 ​​​​​​​​​​​​​​_______________
4. Reading Seminar in military neuropsychology (6 weeks) ​​​​​​​​​​​​_______________
5. Readings in Ethical Principles (12 weeks)
 ​​​​​​​​​​_______________
6. Observation at Neurorehabilitation facility (Rehab of the Pacific) ​​​​​​​​​_______________
7. Attendance of Neuroradiology rounds, Tripler
 ​​​​​​​​​​_______________
8. Attendance of Neurology rounds, Tripler
 ​​​​​​​​​​​​​_______________
9. Neuropathology Course and UH Medical School (if offered) ​​​​​​​​​​​​​_______________
10. Neuroanatomy Course, AB3
 ​​​​​​​​​​​​_______________
11. Psychopharmacology Course AB3
 ​​​​​​​​​​_______________
12. Neurochemistry Course AB3
 ​​​​​​​​​​​​_______________
13. Pathology Course AB3

14. Specialty Experiences elective
 ​​​​​​​​​​​​_______________
Objective 3: Clinical Neuropsychological Evaluations

Completed

1. 1-2 Neuropsychological evaluations weekly
 ​​​​​​​​​​​​​_______________
2. Clinical Neuropsychological Interview
 ​​​​​​​​​​​​_______________
3. 5 Learning disability evaluations
 ​​​​​​​​​​​​​_______________
4. 10+ ADHD Evaluations
 ​​​​​​​​​​​​​_______________
5. 10+ TBI Evaluations
 ​​​​​​​​​​​​​_______________
6. 2+ Stroke, CVA evaluations
 ​​​​​​​​​​​​​_______________
7. 5+ Geriatric/ Dementia evaluations
 ​​​​​​​​​​​​​_______________
8. Independent case conceptualization and formulation
 ​​​​​​​​​​​​​_______________

9. Consultation to patients and family
 ​​​​​​​​​​​​​_______________
10. Consultation to medical providers
 ​​​​​​​​​​​​​_______________
11. Case conference presentations (10 minimum)
 ​​​​​​​​​​​​​​_______________
12. Communication in writing (report writing)
 ​​​​​​​​​​​​​​_______________

13. Lectures/Presentations (3 per year)
 ​​​​​​​​​​​​​_______________
Objective 4: Supervision

Completed

1. Supervise intern or practicum student
 ​​​​​​​​​​​​​_______________
2. Provide input to curriculum for practicum student
 ​​​​​​​​​​​​​_______________
3. Supervision Seminar (6 hours)
 ​​​​​​​​​​​​​​_______________
Objective 5: Research or Project/Review Paper

Completed
1. Project Title (30 NOV, 1st Yr)
 ​​​​​​​​​​​​​​_______________
2. Proposal Presentation/DCI (if applicable) (28 February, 1st Yr) ​​​​​​​​​​​​​_______________
3. Faculty Update/DCI Approval (if applicable) (31 July, 1st Yr) ​​​​​​​​​​_______________
4. Faculty Update (30 November, 2nd Yr)

5. Faculty Update (28 February, 2nd Yr)
 ​​​​​​​​​​​​_______________
6. Project Completion (30 May, 2nd Yr)
 ​​​​​​​​​​​​​_______________
Core Training Activities

Completed
1. Postdoctoral Psychopharmacology Program – Received

satisfactory grades in each course

2. Ethics Seminar

a. Attended 90% of seminars

b. Participated in each seminar

3. Case Conferences

a. Attended 90%

b. Presented 3 cases to trainees and faculty

4. Fellowship seminars – attended 90%

APPENDIX 4: EDUCATIONAL AND TRAINING ACTIVITIES

The following training activities specific to the Neuropsychology specialty track

1.
Case Studies in Neuroradiology (if offered)

2.
Neuropathology Cuttings (1 hour weekly, if offered)

3.
Neurosurgery Teaching Rounds (1 hour Weekly, if offered)

4.
Case conference and Seminar with Walter Reed, (2 hours weekly)

5.
Journal Club and Didactic Seminar (1 hour weekly)

6.
Neuropsychology case presentation (1+ hours weekly)

7.
Neurology rotation (if offered)

8.
Department of Medicine and Department of Psychiatry lectures, are available during the entire year.

9.
University of Hawaii's Path 599 (neuropathology) course if offered.

10.
Neurorehabilitation observation at the Rehabilitation Hospital of the Pacific (6 days over 2 weeks)

Distinguished Visiting Professor Workshops: Workshops are sponsored by fellowship, attendance dependent on interests and fellow goals (2 days each).

APPENDIX 5: List of Required Readings

1. Neuropsychological Assessment, 4th edition Lezak, Howieson, & Loring

2. Principles of Behavioral and Cognitive Neurology (2000), Mesulam

3. A Compendium of Neuropsychological Tests, 3rd edition, Strauss, Sherman, & Spreen

4. The Mental Status Examination in Neurology, 3rd ed., Strub & Black

5. Neuroanatomy Through Clinical Cases (2002), Blumenfeld
6. Neuropsychiatry and Behavioral Neuroscience (2003) Cummings & Mega
7. Clinical Neuropsychology, 4th edition Heilman & Valenstein

8. Clinical Neuropsychology, 2nd edition, Snyder, Nussbaum, & Robins

9. Essentials of Neuropsychological Assessment (2002), Hebben & Milberg

In addition to the above required books, the following are recommended books:

1. Behavioral Neurology & Neuropsychology, 2nd edition, Feinberg & Farah

2. Manter and Gatz’s Essentials of Clinical Neuroanatomy and Neurophysiology, 10th edition, Gilman & Newman

3. Clinicians Guide to Neuropsychological Assessment, 2nd edition, Vanderploeg

4. Handbook Of Normative Data for Neuropsychological Assessment, 2nd edition, Mitrushina, Boone, Razani, & D’Elia

5. Forensic Neuropsychology, Fundamentals and Practice (1999), Sweet

6. Forensic Neuropsychology: a Scientific Approach (2005), Larrabee

7. The American Psychiatric Publishing Textbook of Traumatic Brain Injury, 2nd edition, Silver et al.

8. Dementia: A Clinical Approach, 3rd edition, Mendez & Cummings

9. Neuropathology: A Reference Text of CNS Pathology, Ellison et al. (2003 edition)

10. A Textbook of Neuropathology, 3rd edition, Davis & Robertson

11. Adams and Victor’s Principles of Neurology, 8th edition. Ropper and Brown

12. Neuropsychological Assessment of Neuropsychiatric Disorders, 2nd ed (Sep 96) Grant and Adams

13. Detection of Malingering During Head Injury Litigation (Critical Issues in Neuropsychology) (1998) Reynolds

14. Aphasia (I 996) Benson and Ardila

15. Clinical Neurology for Psychiatrists, 6th edition (2006) Kaufman

16. Injured Brains of Medical Minds (1997) Kapur

Finally, there will be assigned reading of selected journal articles.

APPENDIX 6: Evaluation

Fellowship Rotational Competency Evaluation

Postdoctoral Fellowship in Clinical Psychology

Department of Psychology

Tripler Army Medical Center

Neuropsychology Specialty Track

Fellow’s Name ____________________________

Date:___________________

Supervisor: _______________________________

Rotation: ________________

 FORMCHECKBOX
 Self evaluation

 FORMCHECKBOX
Supervisor evaluation

Satisfactory rating indicates that student is currently making appropriate, expected progress toward competency. Please provide comments on any item rated 1, 2, or 5. A rating of 1 or “fail” on any item will require a remediation. Ratings of 2 or “Needs Improvement” may result in a remediation plan, depending on the judgment of the supervisor.

(DK = Don’t Know, NA = Not Applicable)

A. Objective 1 – Advanced Practice Skills and Knowledge

Ethical Behavior: Behavior is consistently ethical and reflects a mature understanding of ethical principles.

	Fail
	Needs Improvement
	Satisfactory
	Above Average
	Exceptional
	DK/NA

	1
	2
	3
	4
	5
	

Comments__

Ethical/Legal Knowledge: Aware of ethical and legal issues and can articulate ethical dilemmas.

	Fail
	Needs Improvement
	Satisfactory
	Above Average
	Exceptional
	DK/NA

	1
	2
	3
	4
	5
	

Comments___

Cultural Competency: Demonstrates sensitivity to issues of diversity and takes into account cultural issues in the delivery of services.

	Fail
	Needs Improvement
	Satisfactory
	Above Average
	Exceptional
	DK/NA

	1
	2
	3
	4
	5
	

Comments___

__

Professional Responsibility: Maintains schedule as agreed; follows agency procedures; relates well with staff, support staff, fellow students, and other professionals; maintains professional behavior with others; handles clinic details.

	Fail
	Needs Improvement
	Satisfactory
	Above Average
	Exceptional
	DK/NA

	1
	2
	3
	4
	5
	

Comments__

__

Written Material: Maintains records as required by site, in a timely manner. Please note what records are required; e.g., progress notes, assessment reports, case and termination summaries.

	Fail
	Needs Improvement
	Satisfactory
	Above Average
	Exceptional
	DK/NA

	1
	2
	3
	4
	5
	

Comments___

__

Professional Writing: Well organized, clearly written, with meaningful content, and appropriate to referral question/presenting problem.

	Fail
	Needs Improvement
	Satisfactory
	Above Average
	Exceptional
	DK/NA

	1
	2
	3
	4
	5
	

Comments___

Professional Consultation: Communicates information effectively with other professionals in a concise and understandable manner.

	Fail
	Needs Improvement
	Satisfactory
	Above Average
	Exceptional
	DK/NA

	1
	2
	3
	4
	5
	

Comments___

B. Objective 2 – Specialty Competencies: Neuropsychology

Knowledge: Demonstrates acquisition of the knowledge required for advanced training in Clinical Neuropsychology to include (a) general neuropsychological principles, (b) developmental principles, (c) clinical syndromes, (d) treatment and rehabilitation, (e) neuroanatomy/neurophysiology, (f) neuropathology, (g) clinical neurology/neuroimaging, (h) and military application of neuropsychology.

	Fail
	Needs Improvement
	Satisfactory
	Above Average
	Exceptional
	DK/NA

	1
	2
	3
	4
	5
	

Comments__

Testing and Measurement: Demonstrates a high level of expertise in broad state-of-art Clinical Neuropsychological assessment techniques and be familiar with psychometric properties of each of the tests and assessment techniques.

	Fail
	Needs Improvement
	Satisfactory
	Above Average
	Exceptional
	DK/NA

	1
	2
	3
	4
	5
	

Comments___

Evaluations: Demonstrates a high level of professional expertise in the conduct of Clinical Neuropsychological evaluations, in differential diagnosis, clinical interviewing and in case formulation based on contemporary clinical practice.

	Fail
	Needs Improvement
	Satisfactory
	Above Average
	Exceptional
	DK/NA

	1
	2
	3
	4
	5
	

Comments___

Teaching and Consultation: Develop professional consultation skills and the ability to provide lectures and information on neuropsychological issues.

	Fail
	Needs Improvement
	Satisfactory
	Above Average
	Exceptional
	DK/NA

	1
	2
	3
	4
	5
	

Comments___

Supervision: Obtained skills in supervision of junior trainees and provides input in the development of training curriculum for those trainees.

	Fail
	Needs Improvement
	Satisfactory
	Above Average
	Exceptional
	DK/NA

	1
	2
	3
	4
	5
	

Comments__

__

C. Objective 3 - Research & Scholarly Inquiry

Research: Developing the capabilities need to initiate and carry out scholarly inquiry and independent programmatic research.

	Fail
	Needs Improvement
	Satisfactory
	Above Average
	Exceptional
	DK/NA

	1
	2
	3
	4
	5
	

Comments__

__

D. Objective 4 – Knowledge of Evidenced Based Practice
Fund of Knowledge: Demonstrates an appropriate use of current literature and an advanced knowledge of the scientific basis for clinical psychological assessment and intervention.

	Fail
	Needs Improvement
	Satisfactory
	Above Average
	Exceptional
	DK/NA

	1
	2
	3
	4
	5
	

Comments___

E. Objective 5 – Professional Development

Supervision and Teaching: Developing teaching or supervisory skills when experience is available.

	Fail
	Needs Improvement
	Satisfactory
	Above Average
	Exceptional
	DK/NA

	1
	2
	3
	4
	5
	

Comments__

Professional Development: Takes advantage of opportunities for additional training events/conferences outside of required fellowship activities.

	Fail
	Needs Improvement
	Satisfactory
	Above Average
	Exceptional
	DK/NA

	1
	2
	3
	4
	5
	

Comments___

__

Professional Activities: Participates in professional or community activities to facilitate advancement of professional identity (e.g. SPTAs, pursuing licensure or ABPP).

	Fail
	Needs Improvement
	Satisfactory
	Above Average
	Exceptional
	DK/NA

	1
	2
	3
	4
	5
	

Comments___

Additional Comments:__

Signatures:

Fellow

Date

​​​​​​​​​_______________________

Supervisor

Date

D.O.T.

Date

