

ART THERAPY AND COUNSELING* (90 Required Credits)

Year I					
FALL QUARTER		WINTER QUARTER		SPRING QUARTER	
Creative Art Therapy Core Courses	Crs.	CAT Core Courses	Crs.	CAT Core Courses	Crs.
Human Psychological Development I	2.0	Intro to Behavioral Research I	2.0	Intro to Behavioral Research II	2.0
Intro to Creative Arts Therapy I	2.0	Intro to Creative Arts Therapy II	2.0		
Clinical Diagnosis of Psychopathology I	2.0	Clinical Diagnosis of Psychopathology II	2.0	Human Psychological Development II	2.0
Professional Orientation and Ethics I	1.0	Group Dynamics and Therapy	2.0		
Art Therapy Courses		Art Therapy Courses		Art Therapy Courses	
Art Therapy Assessment and Treatment for Children I	2.0	Art Therapy Assessment and Treatment for Children II	2.0	Art Therapy Literature & Research	1.0
Art Therapy Assessment & Treatment for Adults I	2.0	Art Therapy Assessment & Treatment for Adults II	2.0	Group Dynamics: Art Therapy	2.0
Art Therapy Theory and Symbolism I	2.0	Art Therapy Theory and Symbolism II	2.0	Jungian Psychology for Art Therapists	2.0
Art Therapy Group Supervision I	1.5	Art Therapy Group Supervision II	1.5	Art Therapy Group Supervision III	1.5
Clinical Education		Clinical Education		Clinical Education	
Clinical Practicum I: Observation	1.0	Clinical Practicum II	1.0	Clinical Practicum III	1.0
TOTAL CREDITS	15.5	TOTAL CREDITS	16.5	TOTAL CREDITS	11.5

Summer			
Thesis	Crs.		
Thesis I	1.0		
Career Counseling	4.0		
TOTAL CREDITS	5.0		

Year II					
FALL QUARTER		WINTER QUARTER		SPRING QUARTER	
CAT Core Courses	Crs.	CAT Core Courses	Crs.	CAT Core Courses	Crs.
Theories of Psychotherapy I	2.0	Theories of Psychotherapy II	2.0	Professional Orientation and Ethics II	3.0
Multicultural Perspectives in Therapy I	2.0	Clinical Appraisal and Assessment I	2.0	Clinical Appraisal and Assessment II	2.0
Art Therapy Courses		Art Therapy Courses		Art Therapy Courses	
Art Therapy Workshop	2.0	Art Therapy and Counseling Advanced Group Supervision II	2.0	Studio Art for Art Therapists	1.5
Art Therapy Approaches to Trauma Treatment	2.0	Multicultural Perspectives in Art Therapy	2.0	Art Therapy and Counseling Advanced Group Supervision III	2.0
Art Therapy and Counseling Advanced Group Supervision I	2.0	Art Therapy Family Assessment	1.0		
		Professional Identity in Art Therapy and Counseling	1.0		
Electives***					
Art Therapy in an Educational Setting	1.0				
Medical Art Therapy	1.0				
Forensic Art Therapy	1.0				
Clinical Education		Clinical Education		Clinical Education	
Clinical Internship I**	3.0	Clinical Internship II	3.0	Clinical Internship III	3.0
Thesis		Thesis		Thesis	
Thesis II	1.0	Thesis III	1.0	Thesis IV	1.0
TOTAL CREDITS	15.0	TOTAL CREDITS	14.0	TOTAL CREDITS	12.5

*Plan of study for students entering Fall 2015 • **Clinical Internship includes Mental Health Sciences (MHS) supervision. • ***Students must take one (1) Art Therapy elective