

PSY 4372: Assessment, Treatment, and Consultation in the Practice of Forensic Psychology

Kelly R. Goodness, Ph.D.

Clinical and Forensic Psychologist

Web Site: www.drgoodness.com

E-mail: kelly.goodness@drgoodness.com

Office Phone: (817) 379-4663

Semester: Fall 2010

Class Location: CR 1.202

Class Time: Wednesday, 2:30 – 5:15 PM

Teaching Assistant: Steven Richards, steven.richards@student.utdallas.edu

Course Description:

The focus of this course is on examining the relationship between the practice of psychology and the functioning of the legal system. The course surveys many aspects of the practice of clinical forensic psychology including assessment, treatment, and consultation services. Practical clinical issues will be highlighted as well as the relevant aspects of the law. In fact, the course will be *heavily weighted towards law*. The student will obtain an appreciation for the many and varied ways psychology can assist, influence and interact with the legal system. Special emphasis is placed on ethical issues in forensic practice. The course introduces the student to various career opportunities in forensic psychology. In addition, students will be exposed to a variety of professionals who hail from disciplines whose work complements, utilizes or depends on forensic psychology.

Course Objectives:

1. **To recognize the value and necessity of high standards of accountability in forensic practice, academics and life in general.**
2. **To understand that there are no excuses – only problems that affect people’s lives.**
3. To survey the major areas of interest shared by psychology and law.
4. To explore a variety of psycho-legal issues from the often conflicting viewpoints of the psychologist and the lawyer.
5. To describe the various roles that psychologists play in the legal system and discuss the ethical issues associated with those roles.
6. To describe the relationship between legality and morality and apply it to such legal/moral issues as the death penalty, sentencing disparity, and attorney ethics.
7. To discuss some of the major ethical dilemmas faced by mental health professionals working within the legal system.
8. To become familiar with **statute and case law** as it impacts the mental health practitioner.
9. To be introduced to the multitude of ways that the forensic clinician can contribute constructively to the legal process.
10. To be introduced to various career opportunities in forensic psychology and the law.
11. To become aware of the multitude of other disciplines with which the forensic psychologist interacts and often counts on in producing their work.

UTD Psychology B.A. Program Sub-Goals Included in Course Objectives

- 1.1 Describe and explain the nature of forensic psychology as a scientific discipline.
- 1.3 Describe, apply, and analyze five selected content areas within forensic psychology.
- 3.1 Use critical thinking to evaluate popular media and scholarly literature.
- 3.3 Use creative thinking to address psychology-related issues as they pertain to the law.
- 4.1 Demonstrate effective writing skills in various formats (e.g., summaries, integrations, critiques, technical reports) and for various purposes (e.g., informing, teaching, explaining, defending, persuading, arguing).
- 4.2 Demonstrate effective oral communication skills in various context (e.g., group discussion, debate, lecture) and for various purposes (e.g., informing, teaching, explaining, defending, persuading, arguing).
- 5.2 Identify appropriate applications of psychology in human service, education, and legal arenas.
- 5.3 Demonstrate how psychological principles can explain social issues and inform public policy.

Forensic Psychology Definition:

Forensic psychology is the application of the science and profession of psychology to questions and issues relating to law and the legal system. The word "forensic" comes from the Latin word *forensis* meaning "of the forum," which was where the legal courts of ancient Rome were held. Today, forensics refers to the application of scientific principles and practices to the adversary process where especially knowledgeable scientists play a role.

Required Text:

Bartol, C.R., & Bartol, A.M. (2008). *Introduction to forensic psychology: Research and application*. Thousand Oaks, CA: Sage Publications.

Recommended Text:

Bartol, C.R., & Bartol, A.M. (2008). *Current perspectives in forensic psychology and criminal behavior*. Thousand Oaks, CA: Sage Publications.

Schedule:

The scheduled guest speakers are practicing clinicians, attorneys, or professionals. It is likely that their unanticipated scheduling difficulties will require us to adjust our schedule. In addition, I reserve the right to alter topics as time constraints dictate. Translation: *The schedule will change*.

Lectures:

- **This is a Senior Level class. The book is a very easy read. Lectures will frequently NOT correspond to the assigned book chapters, but will instead complement what should be learned from your chapter readings. Students are encouraged to ask questions in class regarding the chapters, even if the chapter material is not covered.**
- Assigned chapters will always be on the test even if not discussed in class.
- All lectures, class discussions and videos will be on the tests.
- Regardless of what the assigned chapters cover, lectures will generally regard the topics identified on the agenda.
- I reserve the right to completely change the topic lineup. Grades however, will continue to be calculated as first outlined regardless of how the covered topics change.

Drop Policy:

Beginning in Fall 2004, students who withdraw from a course prior to Census Day will not have that course listed on their transcript. Through the fourth week of class, students must complete a drop form (signed by their advisor and instructor) and a grade or "W" (withdrawn) will appear on the transcript. During the fifth through ninth weeks, in addition to the advisor and instructor signature, the form will indicate the instructor's determination of "WP" (withdrawn passing) or "WF" (withdrawn failing). After the ninth week, students may petition to drop a course for non-academic reasons. Refer to the current UTD Catalog for more details.

Grading

Grades are posted on WebCT as soon as they are ready. **Do not** email me or the teaching assistants about when the grades will be posted, as they will be there as soon as possible. UTD utilizes a thirteen point grading scale, consisting of a letter grade, as well as the option of a plus or minus. When appropriate, I will add a plus to a grade (i.e.: 95 is an A, but 98 is an A+). However, I do not use a minus for any grade. My application of this system rewards those students who put forth excellent effort. **No portion of your grade is negotiable.**

Test 1	= 20%
Test 2	= 20%
Final Exam	= 20%
Court Summary	= 20%
Total Participation	= 20%

Tests:

- **DON'T MISS AN EXAM!** Make-up exams are very rarely given and will be given only if: (a) you were seriously ill and have documentation from a physician, or (b) you were detained the day and time of the exam (e.g., arrested or car accident on the way in), or (c) you made arrangements prior to the exam to attend an urgent family affair (e.g., funeral). In any of these cases, you must notify the professor in advance of the scheduled time of the exam (call and leave a voice-mail message if you can do nothing else). Otherwise, you will receive an F. It is the student's responsibility to make sure that an exam is made up within one week of the scheduled time. Beware, make-up exams are designed to be more difficult to compensate for having more study time.
- You need to bring Scantron Form 229630 for all of the tests, which are always multiple choice. The form is pink and it has room for 100 questions on the front. They are available at Off-Campus Books for free and are available at the UTD Bookstore for \$0.35.
- No one will be allowed to enter the room to take the test after testing begins. **No exceptions.** Thus, be on time if you wish course credit.
- All lectures, including those by guest speakers, and all reading assignments are used for test construction.
- **Fair Warning:** I try hard to make this course both interesting and fun for students. But ... you should know that the course is not an easy "A" and requires that you keep up with the assignments if you are to even pass, much less get a good grade.
- **Test Note Sheet:** You will be allowed to put whatever HANDWRITTEN notes you like on ONE standard letter-sized sheet of white 8.5 x 11 paper. You may use both sides of the paper. These notes must be handwritten and not computer generated. You may not have any other piece of paper / notes / aide during a test aside from this single letter-size sheet and any other materials will be seen as cheating and dealt with accordingly. You may not use another student's note sheet. This is a gift that, if abused, will be taken away and you will have to do the test like normal people.

Extra Credit:

I do not give extra credit.

Participation:

Participation grades are comprised of points for each class attended and points for the written assignments. If for whatever reason you are rarely in class, your participation score will also be "rare," so to speak. This is a score that should be taken **seriously**. Participation grades will be derived as follows:

Class participation is worth a good portion of your grade. Participation grades are comprised of points **for actual participation** in class discussions and activities. If for whatever reason you are rarely in class, your participation score will also be "rare," so to speak. This is a score that should be taken **seriously**. Participation grades will be derived as follows:

- ✓ Attendance of the 12 possible lecture classes (free days, holidays, exam days do not count) = 4 points per lecture class attended = 48 points
- ✓ In class participation = 17 points (zero if you do not actually participate) **Credit corresponds to actual participation; I should know who you are by the end of the semester, though it should not just be because you have been a problem ...**
- ✓ E-mail assignment = 5 potential points (score depends on quality and can range from none to full points)
- ✓ Ice Man Assignment = 30 potential points (score depends on quality and can range from none to full points)

Total Points = 100

In -Class Discussion and Participation: In order to obtain the points for class participation, you must enter class discussions and/or ask questions in class. Learning is an active process. If you are shy, this is an opportunity to practice speaking in public. I should know who you are by the end of the semester – for good reasons, not bad reasons!

Attendance: Attendance is mandatory if you wish to succeed in this course. The lectures are intended to supplement the reading assignments from your text. As such, **there will be much material covered during each lecture that can only be gleaned from being an active participant.** Role will be taken each class period. It is YOUR responsibility to be on time and to be present throughout class. The role will be randomly taken from either the beginning of class or the beginning of the second half of class so as to ensure accuracy. The role sheet will not be made available to students who are tardy. Assertions that you attended class on a day that you failed to sign the role will be in vain. There are **no excused absences** other than those defined by university policy regarding religious holidays. Missing one class will not materially harm your grade, missing multiple classes will and you will have to decide what is important.

E-mail Assignment: Credit for the satisfactory completion of this assignment will be provided in your final participation grade. You will only have one email assignment this semester which should address the following points:

- ✓ Has this course changed the way you think about forensic psychology? If so, how?
- ✓ What questions has this class generated in your mind?
- ✓ What do you wish you could have learned from this class? What would you like to see added?
- ✓ How might you apply or use the knowledge that you gained in this class once the class is over?

The following rules apply to the email assignment:

- **Due December 1, 2010.** Late assignments will receive zero credit. All assignments are due by midnight on the specified due date.
- E-mail Assignments will be a minimum of 500 words. This is an essay assignment, not “a note to my instructor.” Thus, the content of your writing, your grammar, spelling, and writing ability will be considered when your grade is assigned.
- The assignment must be sent as a Microsoft Word attachment and the text should **also** be placed in the body of your email. This allows me to grade it with my Tablet PC.
 - ❖ If you do not have Microsoft products on your personal computer, you have the option of using one of the computer labs on campus.
 - ❖ Do not submit any assignments in WordPerfect, Notepad, WordPad, or any format other than Microsoft Word. I will not attempt to convert other formats to Word, so if it is not in Word format the assignment will receive zero credit.
- The subject line of the assignment shall read: "Forensic Psychology Course: Email Assignment"
- **Assignments that cannot conform to all of the above specifications will receive zero credit. As I always stress, your attention to the detail is important.**

Ice Man Video Assignment: The Ice Man videos will be shown in class per the schedule. If you miss class that day, it is your responsibility to rent these videos (if they are available) and view them. This assignment is tied directly to the lecture regarding psychopathy, and your notes from that lecture should be the basis for this assignment.

- **The written assignment will be turned in and discussed at the very beginning of class October 20, 2010.**
- After watching the Ice Man videos, address the following in a written document:
 - Compare and contrast the Ice Man’s life and presentation with each item from the Hare Psychopathy Checklist presented during the psychopathy lecture.
 - Do you think the Ice Man is a psychopath? Why or why not. Use specific examples to frame your opinion.
 - What was your overall impression of the Ice Man, and of these videos?
- This written assignment will be used in a class activity.
- The written assignment must be typed, organized, address the points above and you must be present in class for the discussion in order to receive full credit for this assignment. Submission of the written assignment without participating in the class discussion will not result in full credit.
- The written assignment can be done in a list or bulleted format so long as it is well organized and includes your rationale for your ratings.
- There is no minimum word requirement and this assignment **should not be submitted via email as it will be taken up in class.**

Court Summary:

You will be required to observe an actual felony trial in any court for a minimum of four hours. The experience must be with an actual *trial* and not simply a plea bargain, jury selection, or court hearing. You are to write a summary of your observations and we will discuss your experiences in class.

- **The written assignment will be turned in and discussed during class November 17, 2010.**
- The essay is to be a minimum of 750 words and this assignment **should not be submitted via email as it will be taken up in class.**
- This written assignment will be used in a class activity.
- **Identify the court, date, time, case, and offense charged so your attendance can be verified.**
- **You MAY NOT use a case in which you are involved as the defendant or otherwise.**
- Compare & contrast what you observed in court with the way you thought it was conducted prior to attending an actual trial.
- Discuss what was most salient to you about the experience.
- **The above two bullets are the focus of your essay. The focus should not be what the person did or just the facts of the case. I want to know about your experience.**
- I encourage you to complete this assignment early as some students have run out of time in the past and their grades have suffered or they have failed the class as a result. **It is your responsibility to locate the place and time of an appropriate case.**
- Check www.drgoodness.com for links to local courts.

Respect and Stuff:

Below are a few points that will make us all happy if observed:

- You may wonder why I am strict (and I *am* strict) about following the rules and specified formats of assignments. Life is filled with instructions and rules. Those who pay attention to the requirements of a task, including the details of the task's instructions and the minutia of it's rules, get further in life, experience less frustration, and irritate others less. So, I urge you to review this document prior to completing any part of the course requirements so that you will receive full credit for your work.
- I am laid back and sarcastic in a hopefully amusing sort of way. This apparently leads some students into thinking I do not mind if they are late or leave early. **WRONG.** I drive 1 to 1 ½ hours to teach and an hour back to the office. If I can be on time, so can the students. Period. Also, we will have a number of guest lecturers and it is extremely disrespectful for students to walk in late or leave early when these professionals are giving up their time and likely billable hours to share their knowledge for free. Late students **WILL NOT** be tolerated. If your schedule makes being on time to this class difficult, it is **NOT** the course for you to take this semester.
- I cannot believe this needs to be said, but experience tells me it does: Do not gather your belongings until dismissed by me, as you are being disrespectful if you do so and you may embarrass me in front of a guest speaker and then I will be UNHAPPY. We do not want me to be unhappy.
- Periodically, I will post messages for students on the bulletin board of eLearning or through email. Any corrections to the schedule, suggestions, or additional information will be found on the bulletin board. Check it often!
- Any emails that you receive from me will be sent to your official UTD email address. **Any emails you send to me should be sent to kelly.goodness@drgoodness.com, including emails for your assignments. Do not submit any assignments through eLearning.**
- I provide my office telephone number on the first page of this syllabus as an alternate method for you to contact me when the need arises. This is not the way to contact me to ask if I've graded your assignment or to tell me that you will not be attending a lecture – as I stated before, email is the best way to contact me. Please be respectful to my office staff when they answer the telephone, as it is a business and they are professionals. If I am unavailable, they will relay a message.

Schedule

Lectures will frequently NOT correspond to the assigned book chapters, but will instead complement what should be learned from your chapter readings. Students are encouraged to ask questions in class regarding the chapters even if the chapter material is not covered. This schedule will change, but test dates will remain the same. *We will have several guest lecturers this semester. These professionals are giving up their time, and likely billable hours, to share their knowledge with you for free! Please be respectful of their time and desire to impart wisdom, and avail yourself of this opportunity to further your knowledge in this subject matter.*

Week	Topic	Chapters	Guest Speakers
1: August 25	<ul style="list-style-type: none"> ➤ Introduction to Forensic Psychology, its Careers and This Course ➤ The Scope of Dr. Goodness' work 	1. Forensic Psychology: Introduction and Overview	
2: September 1	<ul style="list-style-type: none"> ➤ Forensic Psychologists: Roles & Ethical Issues Overview of the Legal System & Judicial Process ➤ Consulting and Testifying as a Forensic Expert <ul style="list-style-type: none"> ○ Federal Rules of Testimony ➤ The Nature and Method of Forensic Assessment <ul style="list-style-type: none"> ○ Analytical Thinking ○ Sticking to the facts 	4. Consulting and Testifying	
3: September 8	<ul style="list-style-type: none"> ➤ Competency to Stand Trial <ul style="list-style-type: none"> ○ Other Competencies ➤ Upholding the Constitution – A Defense Attorney's Perspective of the Legal System and Using Forensic Psychologists 	5. Consulting With Criminal Courts	Derek Adame, J.D.
4: September 15	<ul style="list-style-type: none"> ➤ Insanity / Criminal Responsibility / MSO 	6. Consulting With Civil Courts	
5: September 22	Test – 4 chapters		
6: September 29	<ul style="list-style-type: none"> ➤ Family & Juvenile Violence/Abuse & Victimization ➤ Juvenile Behavioral and Psychiatric Dysfunction 	11. Family Violence, Abuse, and Victimization	
7: October 6	<ul style="list-style-type: none"> ➤ PSYCHOPATHY & Personality Disorders ➤ HARE PCL-R ➤ The Mask of Sanity: The Mind of a Murderer 	8. Psychology of Violence and Intimidation	
8: October 13	<ul style="list-style-type: none"> ➤ Ice Man videos (2) Viewing is required in order to complete the writing assignment 	10. Forensic Psychology and the Victims of Crime	
9: October 20	<ul style="list-style-type: none"> ➤ ICE MAN ASSIGNMENT DUE : CLASS / DISCUSSION ➤ The Development of Habitual Criminal Behavior ➤ Death Penalty, Mitigation Investigations 	7. The Development of Habitual Criminal Behavior	Robin Neely, LMSW-ACP, LMFT
10: October 27	Test – 4 chapters		
11: November 3	<ul style="list-style-type: none"> ➤ Interviewing potential victims of child sexual abuse ➤ Sex Offenders: Types of sex offenders; General Assessment; Axis II considerations 	9. Psychology of Sexual Assault	
12: November 10	<ul style="list-style-type: none"> ➤ Child Custody & Child Protection ➤ Profiling 	2. Police Psychology 3. Investigative Psychology	The Legendary Wes Parks
13: November 17	<ul style="list-style-type: none"> ➤ COURT SUMMARY DUE : CLASS / DISCUSSION ➤ Correctional Psychology 	12. Correctional Psychology in Adult Settings	Waseem Ahmed, M.D.
14: November 24	<ul style="list-style-type: none"> ➤ NO CLASS - THANKSGIVING HOLIDAY because you would not show up anyway 	13. Juvenile Corrections	
15: December 1	<ul style="list-style-type: none"> ➤ Stevie Video Project – Documentary used as a case example with class discussion and application of forensic principles ➤ EMAIL ASSIGNMENT DUE 		
16: December 8	<ul style="list-style-type: none"> ➤ READING WEEK – NO CLASS 		
17: December 15	<ul style="list-style-type: none"> ➤ FINAL EXAM Test –5 Chapters 		

Syllabus Addendum

Each student in this course is expected to exercise independent scholarly thought, expression and aptitude. This addendum to the course syllabus is provided to assist you in developing and maintaining academic integrity while seeking scholastic success.

General Comments:

- All academic exercises (including assignments, essays, laboratory experiments and reports, examinations, etc.) require individual, independent work. Any exception(s) will be clearly identified.
- Be sure your name or identifying number is on your paper.
- Complete and turn in academic exercises on time and in the required format (hardcopy, electronic, etc.).
- Retain confirmation of document delivery if submitted electronically.
- Retain all research notes and drafts until the project or assignment has been graded.
- Obtain written authorization from your instructor prior to submitting a portion of academic work previously submitted for any academic exercise. (This includes an individual or group project submitted for another course or at another school.)

Essays and Significant Papers:

Be prepared

- To present periodic drafts of work in process
- To correctly and completely reference all sources of information using the citation format prescribed
- To turn your completed assignment in timely and in the prescribed manner (electronic, hardcopy, etc.)

Examinations:

Be prepared

- To leave all personal belonging at the front of the room or other designated location (this includes cell phones, turned off of course, and beverage containers)
- To present your UTD Comet Card
- To remove your cap or hat
- To remove the batteries from any electronic device (e.g. calculator)
- To exchange blue books or bring them early as required
- To change seating
- To sign out when exiting the testing room
- To be escorted for lavatory use

All episodes of suspected scholastic dishonesty will be reported according to University policy. Students who violate University rules on scholastic dishonesty are subject to disciplinary penalties, including the possibility of failure in the course and/or dismissal from the University. Since such dishonesty harms the individual, all students and the University, policies on scholastic dishonesty will be strictly enforced. Penalties that may be assessed for scholastic dishonesty may be reviewed in *Subchapter D. Penalties* at <http://www.utdallas.edu/student/slife/chapter49.html>.

Judicial Affairs
U. T. Dallas
4/05