USC Counseling Psychology Program
Qualifying Examination

Everyone recognizes the importance of passing the qualifying examination. Less recognized is the extent to which the process of preparing for the qualifying examination provides students with the opportunity to integrate and consolidate knowledge they have gained during the program. This, therefore, is an integral aspect of the program. To maximize their learning opportunities, students should allow at least six months of study for the examination. They also are strongly encouraged to organize and work in study groups.
Of course, this examination also serves as a program screening point. The USC Catalog stipulates that "a student who fails the examination may be permitted, at the discretion of the faculty, to take it a second time." It further stipulates that "A student may not take the comprehensive or qualifying examination more than twice and must be appropriately enrolled at USC during the semester in which any such examination is taken or retaken. A student who fails the comprehensive or qualifying examination a second time may not continue in the degree program after the end of the semester in which the second examination was taken. No exceptions are allowed."

To pass the qualifying examination is a prerequisite to counseling psychology students beginning their predoctoral internships. In fact, students may not begin sending applications for internships until they have taken the written portion of the examination; if they were to begin the internship application process and then subsequently fail the qualifying examination, the program will notify all sites to which they have applied that they no longer are eligible to be considered an internship candidate.

Prerequisites to taking the Qualifying Examination
1. Students must have completed almost all coursework. Any coursework remaining (other than dissertation and internship units) must be completed by the end of the semester in which qualifying examinations are taken.

2. Students must have completed all practicum and field work requirements by the end of the year in which qualifying examinations are taken.

	
	Note. Students may apply for internships prior to completing all field work requirements. This, though, is contingent on (a) faculty approval and (b) evidence of satisfactory progress at the final field placement site.

3. Necessary paperwork must be filed prior to taking the qualifying examination. This can be found in the Rossier School of Education Student Services Office on the 8th floor of WPH.
4. Before the examination can be scheduled, the student needs to document a score of at least 550 on the GRE Psychology exam (taken at any point in time).

Written Portion of the Examination
The written examination is to occur no sooner than the student's last semester of coursework. At this time, the student also must either have completed field placement requirements or at least be in the process of completing the last field placement experience.

The written examination is scheduled during a particular week and is given twice yearly: (1) during the last Wednesday - Friday in September and (2) during the second Wednesday - Friday in February. It has three components:

Major field (a six-hour written examination; the first day of the exam period). This is case-driven. It begins with a vignette which then is the basis for questions concerning diagnosis, assessment, testing, and intervention [both procedural and conceptually]. The vignette and resulting interventions might be related to psychotherapy, career issues, or supervision. Other questions during the major field portion of the examination will address legal, ethical, multicultural, and professional issues.
Area of concentration (due upon arrival for the first day of the scheduled written examination). The student is to prepare a dissertation proposal. This will consist of (a) a statement of the problem, (b) a review of the salient literature (this is to be sufficiently thorough that he or she is able to make the case for the study that is being proposed, (c) research questions and/or hypotheses, and (d) a methods section (proposed participants, measures, procedures, and analytic strategy). The length of this proposal should be determined in consultation with the student's advisor.

	
	Note. The use of this material during the qualifying examination is to demonstrate the student’s skill in making a case for a study, reviewing literature, and proposing a study’s design. Discussing it during the qualifying examination does not mean that the dissertation proposal has been approved. That approval will be based on a separate meeting with the student’s dissertation guidance committee.

Students should be enrolled in EDCO 791 during the semester in which they plan to defend their dissertation proposal to their committees. This semester may or may not be the same one in which they take the qualifying examination.

Research (a four-hour written exam; the third day of the examination period). This has two elements. First, students are given a manuscript which they are to review and critique (especially with respect to its conceptual and methodological basis, but also with respect to writing style and format). Second, students are given a research question(s) and then asked to propose how they would design a study to examine it.
Oral Portion of the Examination
Students are responsible for scheduling the orals portion of the examination. This will include all five members of the guidance committee (see below). It is to be scheduled prior to the end of the semester in which the written portion of the examination was taken.

The oral examination, which lasts an hour has the purpose of complementing and extending the written examination. Most questions will therefore focus on the student’s written responses in that examination. But other questions are likely to come up as well. Committee members legitimately can ask any questions concerning knowledge the student might be expected to have mastered at this stage in their development as counseling psychologists.

In the USC counseling psychology program, the oral examination portion of the qualifying examination is a separate event from the presentation of the dissertation proposal. This latter is to be scheduled at a later time (in most cases: in rare instances, this meeting can precede the qualifying examination oral), with members of the dissertation committee.

University rules stipulate that if the guidance committee judges the written portion of the examination to be a clear "fail," the committee is not to proceed with the oral examination

