

THIRD EDITION

CONTEMPORARY CLINICAL PSYCHOLOGY

THOMAS G. PLANTE

Contemporary
Clinical
Psychology

CONTEMPORARY CLINICAL PSYCHOLOGY

Third Edition

Thomas G. Plante
Santa Clara University and
Stanford University

WILEY

JOHN WILEY & SONS, INC.

This book is printed on acid-free paper.☺

Copyright © 2011 by John Wiley & Sons, Inc. All rights reserved.

Published by John Wiley & Sons, Inc., Hoboken, New Jersey.

Published simultaneously in Canada.

No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning, or otherwise, except as permitted under Section 107 or 108 of the 1976 United States Copyright Act, without either the prior written permission of the Publisher, or authorization through payment of the appropriate per-copy fee to the Copyright Clearance Center, Inc., 222 Rosewood Drive, Danvers, MA 01923, (978) 750-8400, fax (978) 646-8600, or on the web at www.copyright.com. Requests to the Publisher for permission should be addressed to the Permissions Department, John Wiley & Sons, Inc., 111 River Street, Hoboken, NJ 07030, (201) 748-6011, fax (201) 748-6008.

Limit of Liability/Disclaimer of Warranty: While the publisher and author have used their best efforts in preparing this book, they make no representations or warranties with respect to the accuracy or completeness of the contents of this book and specifically disclaim any implied warranties of merchantability or fitness for a particular purpose. No warranty may be created or extended by sales representatives or written sales materials. The advice and strategies contained herein may not be suitable for your situation. You should consult with a professional where appropriate. Neither the publisher nor author shall be liable for any loss of profit or any other commercial damages, including but not limited to special, incidental, consequential, or other damages.

This publication is designed to provide accurate and authoritative information in regard to the subject matter covered. It is sold with the understanding that the publisher is not engaged in rendering professional services. If legal, accounting, medical, psychological or any other expert assistance is required, the services of a competent professional person should be sought.

Designations used by companies to distinguish their products are often claimed as trademarks. In all instances where John Wiley & Sons, Inc. is aware of a claim, the product names appear in initial capital or all capital letters. Readers, however, should contact the appropriate companies for more complete information regarding trademarks and registration.

For general information on our other products and services please contact our Customer Care Department within the U.S. at (800) 762-2974, outside the United States at (317) 572-3993 or fax (317) 572-4002.

Wiley also publishes its books in a variety of electronic formats. Some content that appears in print may not be available in electronic books. For more information about Wiley products, visit our website at www.wiley.com.

Library of Congress Cataloging-in-Publication Data:

Plante, Thomas G.

Contemporary clinical psychology / Thomas G. Plante. -- 3rd ed.
p. ; cm.

Includes bibliographical references and indexes.

ISBN 978-0-470-58739-3 (cloth : alk. paper)

1. Clinical psychology. 2. Psychotherapy. I. Title.

[DNLM: 1. Psychology, Clinical. 2. Mental Disorders--therapy. 3. Psychotherapy. WM 105 P713c 2011]

RC467.P56 2011

616.89--dc22

2010010871

Printed in the United States of America

10 9 8 7 6 5 4 3 2 1

For Lori and Zach,
who make everything worthwhile and meaningful

**BRIEF
CONTENTS**

PART ONE

Foundations and Fundamentals 1

Chapter 1

What Is Contemporary Clinical Psychology? 3

Chapter 2

Foundations and Early History of Clinical Psychology 31

Chapter 3

Recent History of Clinical Psychology 49

Chapter 4

Research: Design and Outcome 73

Chapter 5

The Major Theoretical Models: Psychodynamic, Cognitive-Behavioral, Humanistic, and Family Systems 111

Chapter 6

Integrative and Biopsychosocial Approaches in Contemporary Clinical Psychology 135

PART TWO	
Roles and Responsibilities	167
<i>Chapter 7</i>	
Contemporary Psychological Assessment I: Interviewing and Observing Behavior	169
<i>Chapter 8</i>	
Contemporary Psychological Assessment II: Cognitive and Personality Assessment	201
<i>Chapter 9</i>	
Psychotherapeutic Interventions	247
<i>Chapter 10</i>	
Psychotherapeutic Issues	279
<i>Chapter 11</i>	
Areas of Specialization	303
<i>Chapter 12</i>	
Consultative, Teaching, and Administrative Roles	345
<i>Chapter 13</i>	
Ethical Standards	371
PART THREE	
Where Is Clinical Psychology Going, and Should I Go With It?	407
<i>Chapter 14</i>	
Current and Future Trends and Challenges	409
<i>Chapter 15</i>	
Becoming a Clinical Psychologist: A Roadmap	453
Glossary	477
Appendix: Ethical Principles of Psychologists and Code of Conduct 2002	487
References	507
Author Index	569
Subject Index	583

Preface to the Third Edition	xxi
About the Author	xxv

PART ONE

Foundations and Fundamentals	1
-------------------------------------	----------

Chapter 1 _____

What Is Contemporary Clinical Psychology?	3
--	----------

CASE STUDY: Carlos	3
---------------------------	----------

Definition and Inherent Intrigue	5
----------------------------------	---

Perspective and Philosophy	6
----------------------------	---

Education and Training	8
------------------------	---

Activities	10
------------	----

Highlight of a Contemporary Clinical Psychologist: Patrick H. DeLeon, PhD, ABPP	14
--	----

Employment Settings	16
---------------------	----

Subspecialties	18
----------------	----

Organizations	21
---------------	----

How Does Clinical Psychology Differ from Related Fields?	22
---	----

The Big Picture	27
-----------------	----

Key Points	28
------------	----

Key Terms	29
-----------	----

For Reflection	29
----------------	----

Real Students, Real Questions	29
-------------------------------	----

Web Resources	29
---------------	----

Chapter 2 _____

Foundations and Early History of Clinical Psychology	31
---	-----------

Early Conceptions of Mental Illness: Mind and Body Paradigms	33
---	----

The Founding of Clinical Psychology	38
-------------------------------------	----

Highlight of a Contemporary Clinical Psychologist: Rev. Gerdenio “Sonny” Manuel, SJ, PhD	39
---	----

The Influence of Binet’s Intelligence Test	40
The Influence of the Mental Health and Child Guidance Movement	40
The Influence of Sigmund Freud in America	41
The American Psychological Association and Early Clinical Psychology	41
The Influence of World War I	42
Clinical Psychology between the World Wars	43
The Influence of World War II	44
The Big Picture	45
Key Points	45
Key Terms	47
For Reflection	47
Real Students, Real Questions	47
Web Resources	47

Chapter 3

Recent History of Clinical Psychology	49
Clinical Psychology Immediately after World War II	49
The Rise of Alternatives to the Psychodynamic Approach	56
Highlight of a Contemporary Clinical Psychologist: Nadine J. Kaslow, PhD, ABPP	63
A New Training Model Emerges	66
The Rise of Empirically Supported Treatments and Resurgence of Cognitive Behavioral Models	67
Present Status	69
The Big Picture	70
Key Points	71
Key Terms	72
For Reflection	72
Real Students, Real Questions	72
Web Resources	72

Chapter 4

Research: Design and Outcome	73
Research Methods and Designs	74
Cross-Sectional and Longitudinal Designs	87

Highlight of a Contemporary Clinical Psychologist: Alan E. Kazdin, PhD, ABPP	88
Treatment Outcome Research	91
Questions and Challenges in Conducting Treatment Outcome Research	94
Contemporary Issues in Clinical Psychology Treatment Outcome Research	99
How and Where Is Research Conducted in Clinical Psychology and How Is It Funded?	103
The Big Picture	105
Key Points	106
Key Terms	108
For Reflection	108
Real Students, Real Questions	108
Web Resources	109

Chapter 5

The Major Theoretical Models: Psychodynamic, Cognitive-Behavioral, Humanistic, and Family Systems	111
The Four Major Theoretical Models in Clinical Psychology	112
CASE STUDY: Mary	113
Highlight of a Contemporary Clinical Psychologist: Marcia J. Wood, PhD	128
Understanding Mary from Different Theoretical Orientations	130
The Big Picture	132
Key Points	132
Key Terms	133
For Reflection	133
Real Students, Real Questions	134
Web Resources	134

Chapter 6

Integrative and Biopsychosocial Approaches in Contemporary Clinical Psychology	135
The Call to Integration	135
Biopsychosocial Integration	140
CASE STUDY: Mary—Integrating Biological Factors	146
Synthesizing Biological, Psychological, and Social Factors in Contemporary Integration	148

CASE STUDY: Mary—Integrating Social Factors	150
Highlight of a Contemporary Clinical Psychologist: Stephanie Pinder-Amaker, PhD	152
Application of the Biopsychosocial Perspective to Contemporary Clinical Psychology Problems	153
CASE STUDY: Hector Experiences Obsessive-Compulsive Disorder (Biopsychosocial)	156
CASE STUDY: Nicole Experiences School Phobia (Biopsychosocial)	158
CASE STUDY: Taylor Experiences Cardiovascular Disease, Job and Family Stress, and Type A Personality (Biopsychosocial)	160
CASE STUDY: Marilyn —Biopsychosocial with Cancer	162
CASE STUDY: Mary—Biopsychosocial Synthesis	164
Conclusion	165
The Big Picture	165
Key Points	165
Key Terms	166
For Reflection	166
Real Students, Real Questions	166
Web Resources	166

PART TWO

Roles and Responsibilities	167
-----------------------------------	------------

Chapter 7

Contemporary Psychological Assessment I: Interviewing and Observing Behavior	169
Goals, Purposes, and Types of Assessment	170
Reliability and Validity	171
Interviewing	173
Types of Interviews	177
CASE STUDY: Joe Experiences Depression	178
Highlight of a Contemporary Clinical Psychologist: Stanley Sue, PhD	186
Potential Threats to Effective Interviewing	187
Behavioral Observations	187
Checklists and Inventories	193
CASE STUDY: José and the BDI, CBCL, and SCL-90-R	196
Physiological Testing	197

The Big Picture	198
Key Points	198
Key Terms	199
For Reflection	200
Real Students, Real Questions	200
Web Resources	200

Chapter 8

Contemporary Psychological Assessment II: Cognitive and Personality Assessment	201
Cognitive Testing	201
CASE STUDY: Paul—WAIS-IV (Intellectual Assessment)	207
CASE STUDY: Donald—WISC-IV (Intellectual Assessment)	211
CASE STUDY: Robert Experiences a Head Injury and Resulting Antisocial Behaviors (Neuropsychological)	219
Highlight of a Contemporary Clinical Psychologist: Lori Goldfarb Plante, PhD	221
Personality Testing	222
CASE STUDY: Martha Experiences Severe Depression and Borderline Personality (Rorschach)	231
CASE STUDY: Xavier Experiences Bipolar Disorder (Rorschach)	233
CASE STUDY: Debbie Experiences Alcoholism, Depression, and Phobic Anxiety (TAT)	235
CASE STUDY: Xavier (Sentence Completion)	236
CASE STUDY: Elias Experiences Anxiety and Depression (Sentence Completion)	236
Clinical Inference and Judgment	237
Communicating Assessment Results	240
CASE STUDY: Thomas Experiences Aggressive Behavior Associated with Asperger's Syndrome (Psychological Assessment Report)	241
The Big Picture	244
Key Points	244
Key Terms	245
For Reflection	246
Real Students, Real Questions	246
Web Resources	246

Chapter 9

Psychotherapeutic Interventions	247
Contemporary Integration in Psychotherapy Using Evidence-Based Approaches	248
Goals of Psychotherapy	250
Similarities or Common Denominators in Psychotherapy	250
Stages of Psychotherapy	253
Modes of Psychotherapy	256
CASE STUDY: Shawna Experiences Enuresis (Individual Child Therapy)	257
CASE STUDY: James Experiences Bipolar Disorder (Individual Psychotherapy)	259
Highlight of a Contemporary Clinical Psychologist: John C. Norcross, PhD	262
Nonpsychotherapy Approaches to Treatment: Biological and Social Interventions	263
CASE STUDY: Inpatient Group Psychotherapy	265
CASE STUDY: Hans and Marta Experience Severe Marital Discord (Couples Therapy)	268
CASE STUDY: The Kaplans Experience a Family Death and a Suicide Attempt in the Family (Family Therapy)	270
CASE STUDY: Mako Experiences Anorexia Nervosa—Integration of Theories, Techniques, Modalities, and Biopsychosocial Factors (Contemporary Psychotherapy)	274
The Big Picture	276
Key Points	276
Key Terms	276
For Reflection	276
Real Students, Real Questions	277
Web Resources	277

Chapter 10

Psychotherapeutic Issues	279
Does Psychotherapy Work?	279
Long-Term Therapy versus Short-Term Treatment	282
Psychotherapy Dropouts	284
Is One Type of Therapy Better Than Another?	285
Enduring Psychotherapy Effects	287
Highlight of a Contemporary Clinical Psychologist: John Pina, PhD	288

Common Factors Associated with Positive Psychotherapy Outcome	289
Change Is Challenging	291
Level of Training for Psychotherapists	292
Health-Care Costs and Psychotherapy	294
Psychotherapy Harm	294
The Big Picture	300
Key Points	301
Key Terms	302
For Reflection	302
Real Students, Real Questions	302
Web Resources	302

Chapter 11

Areas of Specialization	303
Clinical Health Psychology	305
CASE STUDY: Celeste Experiences Type A Personality and Irritable Bowel Syndrome	313
Child Clinical Psychology	314
CASE STUDY: Weight-Loss Treatment Program	315
CASE STUDY: Joe Experiences Alcoholism	316
Highlight of a Contemporary Clinical Psychologist: Susan Steibe-Pasalich, PhD	324
Clinical Neuropsychology	325
CASE STUDY: Sam Experiences Autism	326
CASE STUDY: Zoe Experiences Acting-Out Behaviors	327
CASE STUDY: Sally Experiences Anorexia Nervosa	328
CASE STUDY: Joseph Experiences Dementia and Depression	331
Geropsychology	332
Forensic Psychology	336
CASE STUDY: Austin Experiences Substance Abuse and a Severe Head Injury	337
CASE STUDY: Margaret Experiences Problems Associated with a Stroke	337
Other Subspecialties	339
CASE STUDY: The Lee Family Experiences Stress Associated with Divorce and Child Custody	341
CASE STUDY: Marie Experiences Suicidal Behaviors and Depression	341

CASE STUDY: Betty Experiences Job Stress	342
The Big Picture	342
Key Points	342
Key Terms	343
For Reflection	344
Real Students, Real Questions	344
Web Resources	344

Chapter 12

Consultative, Teaching, and Administrative Roles	345
Consultation	345
CASE STUDIES: Consultation with Mental Health Colleagues	355
CASE STUDIES: Consultation with Non-Mental Health Professionals	357
Highlight of a Contemporary Clinical Psychologist: Julie B. (Sincoff) Jampel, PhD	358
Teaching	359
CASE STUDIES: Teaching in Academic Settings	362
CASE STUDIES: Teaching in Nonacademic Locations	364
Administration	365
CASE STUDIES: Administrators in Clinical Psychology	366
The Big Picture	366
Key Points	367
Key Terms	368
For Reflection	368
Real Students, Real Questions	368
Web Resources	369

Chapter 13

Ethical Standards	371
How Do Professional Ethics Differ from the Law?	373
The Ethical Principles of Psychologists and Code of Conduct	374
CASE STUDY: Dr. A Treats a Patient Although He Has Inadequate Competence to Do So	377
CASE STUDY: Dr. B Conducts Psychological Testing Less Than Rigorously	378
CASE STUDY: Dr. C Misleads His Clients Regarding His Credentials	379
CASE STUDY: Dr. D Participates in a Dual Relationship with Her Client	379

CASE STUDY: Dr. E Treats a Client Very Different from Those with Whom He Has Expertise	380
CASE STUDY: Dr. F Is Concerned about Unethical Behavior in a Colleague	381
CASE STUDY: Dr. H Breaks Confidentiality with a Client	382
CASE STUDY: Dr. I Does Not Report Child Abuse Due to Patient Pressure	382
CASE STUDY: Dr. J Has Strong Personal Values That Impact His Work with Clients	382
CASE STUDY: Dr. K Experiences Personal Prejudice That Impacts Her Work with Diverse Clients	383
CASE STUDY: Dr. L Takes Advantage of His Students for Personal Favors	383
CASE STUDY: Dr. M Is Greedy and Unwilling to Give Back to Society	384
CASE STUDY: Dr. N Allows Unqualified Trainees to Give Psychological Tests	386
CASE STUDY: Dr. O Uses Testing Materials for Purposes for Which They Were Not Developed	386
CASE STUDY: Dr. P Does Not Protect Psychological Tests from Misuse	387
CASE STUDY: Dr. Q Uses His Work with a Client for His Own Advantage	388
CASE STUDY: Ms. R Allows Others to Misrepresent Her Credentials	388
CASE STUDY: Dr. S Misleads Others about His Training	389
CASE STUDY: Dr. T Dates a Relative of His Patient	395
CASE STUDY: Dr. U Abandons His Clients	395
CASE STUDY: Dr. V Publishes Research in a Way to Help Her Career Rather Than Doing So More Responsibly	395
CASE STUDY: Dr. W Surprises His Students with Rejection without Any Warning	396
Highlight of a Contemporary Clinical Psychologist: Thomas G. Plante, PhD, ABPP	396
Why Would a Psychologist Behave in an Unethical Manner?	397
CASE STUDY: Dr. X Doesn't Provide Full Informed Consent to His Clients	398
CASE STUDY: Dr. Y Fails to Help and Support Her Students	399
CASE STUDY: Dr. AA Commits Insurance Fraud	399
How Are Ethics Enforced?	399
CASE STUDY: Dr. BB Enters a Dual Relationship with His Client	400
What Is the Process for Solving Ethical Dilemmas?	401
Is Behaving in Accordance with Ethical Principles Always Clear Cut?	401
The Big Picture	402
Key Points	403
Key Terms	404
For Reflection	404

Real Students, Real Questions	404
Web Resources	404

PART THREE

Where Is Clinical Psychology Going, and Should I Go With It?	407
---	------------

Chapter 14

Current and Future Trends and Challenges	409
Trends in Society	410
Highlight of a Contemporary Clinical Psychologist: Aisha Lauren Hamdan, PhD	419
Research Issues	420
Practice Issues	421
Reaching Beyond Mental Health in Contemporary Clinical Psychology	434
Training Issues	435
The Big Picture	436
Key Points	437
Key Terms	438
For Reflection	438
Real Students, Real Questions	439
Web Resources	439

Chapter 15

Becoming a Clinical Psychologist: A Roadmap	453
College	454
Applying to Graduate Programs in Clinical Psychology	458
Graduate School in Clinical Psychology	460
Clinical Internship	464
Highlight of a Contemporary Clinical Psychologist: Martin M. Antony, PhD	464
Postdoctoral Fellowship	466
Specialization	467
Certification and/or Licensure	467
Employment	469
The American Board of Professional Psychology Diploma	471
Is Clinical Psychology Right for Me?	472

How to Get More Information about Current Issues in Clinical Psychology	472
The Big Picture	473
Key Points	474
Key Terms	475
For Reflection	476
Real Students, Real Questions	476
Web Resources	476
Glossary	477
Appendix: Ethical Principles of Psychologists and Code of Conduct 2002	487
References	507
Author Index	569
Subject Index	583

The goals, activities, and contributions of contemporary clinical psychology are very appealing to many who are fascinated by human behavior and relationships. The enormous popularity of psychology as an undergraduate major; of clinical psychology as a career path; and of popular psychology books, movies, television shows, web sites, and blogs is a testament to the inherent interest of clinical psychology and of human behavior at its best and at its worst. The goal of clinical psychology is noble: to use the principles of psychology and our understanding of human behavior to promote health, happiness, satisfaction with and improvement of self and others, and an enhanced quality of life.

Like so many other professional disciplines, contemporary clinical psychology is changing and growing at a rapid pace. The changing needs of a multicultural society, technological and other scientific advances, the changing health-care and mental health-care landscape, as well as complex problems in today's culture, have all greatly impacted both the science and practice of contemporary clinical psychology. Some of these changes are positive; others are negative. Despite the challenges confronting clinical psychology, the field remains a fascinating and exciting endeavor with tremendous potential to help individuals, groups, and society.

As more research evidence emerges concerning the interplay of biological, psychological, and social influences on behavior, contemporary clinical psychologists must incorporate new knowledge to develop better applications in their efforts to understand and help others. Biopsychosocial integration in many ways best reflects contemporary clinical psychology, expanding the range and usefulness of its efforts.

This book provides students an overview of contemporary clinical psychology from an integrative biopsychosocial perspective. The book highlights the various activities, roles, and responsibilities of the contemporary clinical psychologist as well as provides a foundation of the discipline through a detailed review of its history, scientific underpinnings, and theoretical orientations. An overview of contemporary issues in clinical psychology serves as a roadmap for those interested in pursuing clinical psychology as a career.

Each chapter includes a highlight of a contemporary clinical psychologist who provides a frank reflection on the pros and cons of contemporary clinical psychology as well as his or her view of the future of the field. A typical schedule is also provided so that you get a sense of what a day in the life of a contemporary clinical psychologist might be like. The psychologists were chosen to reflect the broad range and diversity of people who are clinical psychologists. Some of the psychologists are well known; others are not. Several work in colleges and universities conducting research and teaching. Several work in solo or group private practice. Some work in hospitals, government agencies, or university counseling clinics. One works in the United States Senate. Several work overseas. Some combine work

in several diverse settings. Some work part-time while raising a family. Psychologists from diverse training programs, from both genders, a variety of ethnic groups, from locations across the United States and elsewhere, and with disabilities are represented. The range of activities, roles, and responsibilities of these psychologists reflects the diversity of careers open to the contemporary clinical psychologist.

Each chapter includes a detailed list of key points and terms to help enhance understanding. Each chapter also includes a section entitled *The Big Picture*, which provides a bottom-line or “take-home message” summary of the chapter as well as a look toward the future of the topic covered in that particular chapter. Each chapter also provides several questions readers have had after reading each chapter. Most chapters include one or more Spotlights on a contemporary issue in clinical psychology. A great deal of clinical case material is presented throughout the book as well. Several cases, such as Mary, a 65-year-old woman with a long history of panic attacks, are discussed in several chapters for the reader to trace the theoretical conceptualization, assessment, and treatment of one case in some detail. All of the patients presented are based on actual clinical cases. All of the examples from testing, therapy, consultation, and ethics are also based on actual cases. However, the details have been altered to protect patient and psychologist confidentiality.

This book uses an integrative biopsychosocial approach throughout. This approach best reflects the perspective of most contemporary clinical psychologists. Less emphasis is placed on traditional theoretical models such as behavioral, psychodynamic, and humanistic approaches since most contemporary clinical psychologists integrate these and other approaches and orientations rather than exclusively using one. An emphasis is placed on the real world of clinical psychology to provide a window into how the science and practice of clinical psychology is actually conducted. I have attempted to provide the reader with a realistic, practical, and current portrayal

of the contemporary clinical psychology field in many different settings. Finally, this book provides a separate chapter on ethics and a separate chapter on the consultation, administration, and teaching responsibilities of clinical psychologists. Emphasis is placed on contemporary issues in clinical psychology such as diversity, empirically supported and evidence-based treatments, managed health care and health-care reform, and other hot topics.

I have updated this third edition of the book with hundreds of new references published since 2005, when the second edition was published. Sections on evidence-based practice and empirically supported treatments have been expanded as well as the sections on neuropsychology. The assessment chapters have been updated to incorporate the most recent versions of common psychological testing instruments (e.g., WAIS-IV, MMPI-2-RF, Roberts-2). In order to make the textbook more approachable and hopefully more interesting for students, some of the psychologists highlighted in chapters have been replaced with other psychologists from more diverse backgrounds, careers overseas, and several who work in counseling centers on college campuses.

The book assumes that students have already completed undergraduate courses in introductory and abnormal psychology. The book is appropriate for upper-division college students who are likely to be psychology majors or first-year graduate students in clinical psychology. The book might also be a helpful reference for those who provide career guidance for students potentially interested in a career in psychology or related fields.

The instructor’s guide that accompanies this book provides faculty with a detailed book outline, multiple choice and essay examination questions, Power Point slides for class use, a list of references, web sites, popular and educational films, class activities, and a sample course syllabus. The instructor’s guide is available online.

I welcome comments about the book from both students and faculty. These comments will be used to create improved future editions.

In fact, many of the changes made to this edition were based on comments provided to me by students and instructors using the book.

You can contact me at tplante@scu.edu or check my web site at www.scu.edu/tplante.

Thank you for reading this book and welcome to the exciting, fascinating, and ever-changing world of contemporary clinical psychology.

Acknowledgments

Numerous people other than the author assist in the development and completion of a book. Some provide help in a direct and concrete manner while others provide help in less direct and more supportive ways. I would like to acknowledge the assistance of the many people who have helped in both ways and have contributed to the development of the book and of myself.

First, I would like to thank the many wonderful people at John Wiley & Sons who have enthusiastically worked to publish this book. I'd like to thank my editor, Patricia

Rossi, and her assistant, Fiona Brown, for their interest, dedication, and enthusiasm with the project as well as their high level of professionalism. I would like to thank the production staff as well. I thank the anonymous patients referred to in this book for allowing their life experiences and challenges to be an instrument of learning for others. I would like to thank the reviewers for offering their helpful suggestions and perspectives on earlier editions of the book, which I have now incorporated into this third edition.

I would also like to thank my many students for helping me better understand what is useful, interesting, and helpful for them to learn and for providing me with inspiration. Their passion and curiosity for clinical psychology is inspiring. I'd like to especially thank the students who provided the questions at the end of each chapter in the Real Students, Real Questions sections. Finally, I would like to thank my wife, Lori, and son, Zach, for their love and support, and for making everything worthwhile and meaningful. Additionally, my son provided many of the new photos in this edition.

ABOUT THE AUTHOR

Thomas G. Plante is a Professor of Psychology and Director of the Spirituality and Health Institute at Santa Clara University. He is also an Adjunct Clinical Professor of Psychiatry at Stanford University School of Medicine. He teaches undergraduate courses in Introductory, Abnormal, Clinical, Ethics, and Health Psychology at Santa Clara as well as Professional Issues and Ethics for clinical psychology interns and postdoctoral fellows at Stanford. He is a licensed psychologist in California and a Diplomate of the American Board of Professional Psychology in Clinical Psychology, also maintaining a private practice. He is a fellow of the Academy of Clinical Psychology, the American Psychological Association (Divisions 12, 36, 38, 46, and 47), and the Society of Behavioral Medicine. He currently serves as Vice-Chair of the National Review Board for the Protection of Children and Youth for the United States Council of Catholic Bishops and is President of Division 36 (Psychology and Religion) of the American Psychological Association.

Dr. Plante was born and raised in Rhode Island and received his ScB degree in psychology from Brown University, his MA and PhD degrees in clinical psychology from the University of Kansas, and his clinical internship and postdoctoral fellowship in clinical and health psychology from Yale University. He is the former chief psychologist and mental health director of the Children's Health Council, as well as a former staff psychologist and medical staff member at Stanford University Hospital.

He has published over 150 professional journal articles and chapters on topics such as clinical psychology training and professional issues, psychological benefits of exercise, personality and stress, spirituality and health, and psychological issues among Catholic clergy. He has published 14 books, including *Faith and Health: Psychological Perspectives* (2001, Guilford), *Do the Right Thing: Living Ethically in an Unethical World* (2004, New Harbinger), *Mental Disorders of the New Millennium* (Vols. I, II, and III, 2006, Greenwood), *Spirit, Science and Health: How the Spiritual Mind Fuels Physical Wellness* (2007, Greenwood), and most recently, *Spiritual Practices in Psychotherapy: Thirteen Tools for Enhancing Psychological Health* (2009, American Psychological Association) and *Contemplative Practices in Action: Spirituality, Meditation, and Health* (2010, Greenwood).

He has been featured in numerous media outlets, including *Time* magazine, *CNN*, *NBC Nightly News*, *The PBS News Hour*, *New York Times*, *USA Today*, *British Broadcasting Company*, and *National Public Radio*, among many others. He has evaluated or treated more than 600 priests and applicants to the priesthood and diaconate and has served as a consultant for a number of Roman Catholic and Episcopal Church dioceses and religious orders. *Time* magazine referred to him (April 1, 2002) as one of "three leading (American) Catholics."

PART
One

FOUNDATIONS AND FUNDAMENTALS

-
- Chapter 1* What Is Contemporary Clinical Psychology?
- Chapter 2* Foundations and Early History of Clinical Psychology
- Chapter 3* Recent History of Clinical Psychology
- Chapter 4* Research: Design and Outcome
- Chapter 5* The Major Theoretical Models: Psychodynamic, Cognitive-Behavioral, Humanistic, and Family Systems
- Chapter 6* Integrative and Biopsychosocial Approaches in Contemporary Clinical Psychology

Photo: Courtesy Zach Plante.

