

1

UNDERGRADUATE PREPARATION FOR GRADUATE TRAINING

IN FORENSIC PSYCHOLOGY

Jeffrey L. Helms and Laura L. Mayhew, Kennesaw State University
(2005 Instructional Resource Award recipients)

Overview

This resource provides information for advisors and their students interested in graduate training
in forensic psychology. The results from a survey of individuals involved in selecting students for
graduate study in forensic psychology plus results from an investigation of forensic psychology
programs provide this information. A series of 8 tables present results in a format that is easy to
use and understand. Narrative descriptions of the results offer further guidance for advisors and
students that will help students make wise use of their undergraduate time.

Outline of Contents

Introduction
Study 1: Selecting Students for Graduate Study in Forensic Psychology (Survey)
 Method
 Results (Tables 1 – 3)
Study 2: Major Forensic Psychology Programs (Review)
 Method (Table 4)
 Results (Tables 5 – 8)
Discussion
Conclusion
References
Author Note

Author contact information: Jeffrey L. Helms, Department of Psychology, Kennesaw State University, 1000 Chastain
Road, #2402, Kennesaw, Georgia 30144 (jhelms@kennesaw.edu).

Copyright 2006 by Jeffrey L. Helms and Laura L. Mayhew. All rights reserved. You may reproduce multiple copies of
this material for your own personal use, including use in your classes and/or sharing with individual colleagues as
long as the authors’ names and institutions and the Office of Teaching Resources in Psychology heading or other
identifying information appear on the copies document. No other permission is implied or granted to print, copy,
reproduce, or distribute additional copies of this material. Anyone who wishes to produce copies for purposes other
than those specified above must obtain the permission of the authors.

2

Introduction

To prepare students adequately for graduate school, undergraduate advisors need reliable and
valid information based on quantifiable data so that they can appropriately advise students.
Studies such as Smith (1985) and Lawson (1995) provide useful general information on
undergraduate course selection and nonobjective criteria (e.g., extracurricular activities and
work experience) often required or preferred by graduate departments in psychology. Data for
the Smith and the Lawson study came from the American Psychological Association’s (APA)
Graduate Study in Psychology series (GSP; 1982 for Smith; 1993 for Lawson).

Unfortunately, little or no research is available that addresses these advising issues for
undergraduate students interested in the growing field of forensic psychology. According to APA
Division 41’s Web site (American Psychology-Law Society [APLS], n.d.a, Employment
Opportunities and Demand for the Specialty section, ¶ 1), “forensic psychology, and the larger
area of psychology and law, have both enjoyed steady growth during the last two decades.”
Evidence of this growth is the number of graduate training programs that have at least a part of
their program devoted to forensic psychology. The APLS Web site (n.d.b) lists 15 clinical
PhD/PsyD programs, 13 nonclinical PhD/PsyD programs, and 9 Master’s programs that
emphasize forensic psychology.

Despite the growth of forensic psychology, the lack of information about undergraduate
preparation specific to this field makes it difficult even for the best advisor to know what
suggestions to give prospective graduate students. Only studies by Smith (1985) and Lawson
(1995) provide substantial quantitative information on preparation. Unfortunately, both of these
studies divided information into clinical/counseling, educational, and experimental graduate
programs. As a result, undergraduate advisors may be unable to substantiate statements they
make to students about more specific areas of study (e.g., forensic psychology).

The purpose of this project was to provide advisors and students with specific information
regarding undergraduate course selection and nonobjective criteria for students hoping to
pursue graduate training in forensic psychology. (For this endeavor, “forensic psychology”
included all areas falling under the larger umbrella “psychology and law.” According to Bottoms
et al., 2004, p. 3, “This field encompasses contributions made in a number of different areas--
research, clinical practice, public policy, and teaching/training among them--from a variety of
orientations within the field of psychology, such as developmental, social, cognitive, and
clinical.”) Although many of the results reported by Smith (1985) and Lawson (1995) may be
similar for forensic psychology programs, the overlapping nature of the field with other
disciplines (e.g., criminal justice, law, and sociology) supports the need to investigate this area
of psychology in more depth.

This project encompassed two separate studies. The first study investigated what individuals
involved in selecting students for graduate training in forensic psychology reported as the
courses and nonobjective criteria (e.g., extracurricular activities and work experience) that are
most helpful in obtaining entry into and preparing undergraduate students for success in
graduate school in forensic psychology. The second study investigated what the major graduate
programs in forensic psychology suggest in these same domains (i.e., courses and nonobjective
activities/criteria). This information should be useful to any advisor who has students requesting
direction in their undergraduate preparation for graduate study in forensic psychology.

3

Study 1: Survey of Individuals Involved in Selecting Students for
Graduate Study in Forensic Psychology

Method

Participants. Participants were individuals who registered for the APLS 2004 conference and
who were included on the conference Web site in the registration list. The list included the
person’s name, affiliation, and e-mail address. We e-mailed surveys to all 539 individuals on the
list. We received 250 responses (response rate of 46.4%). Of the 250 responses received, there
were 177 total usable surveys (70.8%). Thus, 32.8% of the 539 individuals on the list provided
usable surveys. The unusable responses included spoiled surveys (e.g., less than half
completed), blank e-mails from participants with no survey attached, and refusals to complete
the survey.

Fifty participants indicated that they were involved in graduate student selection (28.2%), 123
participants reported that they were not involved (69.5%), and 4 participants did not answer this
question (2.3%). Due to the nature of the research question (i.e., graduate school preparation),
we analyzed data only from those individuals who indicated involvement in the selection of
graduate students.

The mean number of years of experience in forensic psychology was 11.46 (SD = 7.26, n = 49).
Participants had a mean age of 38.7 years (SD = 9.6) with a range of 24 to 61. Twenty-two were
men (44%), 27 were women (54%), and 1 did not answer this question (2%). Participants
included 1 African American (2%), 41 Caucasians (82%), 2 Hispanic Americans (4%), 1 Native
American (2%), and 2 “other” (4%). Three did not report their race/ethnicity (6%).

Participants included 36 with a PhD (72%), 6 with a JD/PhD (12%), 6 with a MA/MS/MEd (12%),
and 2 with a BA/BS (4%). Participants’ major field of study in graduate school included clinical
psychology (n = 16, 32%), forensic psychology (n = 4, 8%), experimental psychology (n = 6,
12%), social psychology (n = 10, 20%), developmental psychology (n = 1, 2%), and “other major
field of study” (n = 13, 26%). The “other major field of study” encompassed a variety of areas,
including community psychology, counseling psychology, sociology, and neuropsychology.
Participants included the words law or legal as a part of the “other major field of study” in 9 of
the 13 areas listed (69.2%).

Participants reported their main work setting as primarily graduate education (n = 20, 40%),
primarily undergraduate education (n = 11, 22%), currently graduate students (n = 7, 14%),
“other” (n = 6, 12%), a prison or correctional setting (n = 3, 6%), and a forensic hospital (n = 2,
4%). One participant did not indicate a main employment setting (2%). Five of the six who
indicated their main setting as “other” indicated approximately equal amounts of time spent in
undergraduate and graduate education. The remaining one of the six indicated the juvenile and
family court system as the main employment setting.

Procedure. The survey requested participants to indicate whether they would make a course a
requirement, a recommendation, optional, or not necessary in reference to helping students
prepare for graduate study in forensic psychology. The courses listed were the same as those
used by Smith (1985) and Lawson (1995), but we added a course in “Introduction to Forensic
Psychology” and two blanks for other courses the participant could list and rate. In addition to
the course ratings, the survey asked participants to rate, based on their experience, several
other nonobjective activities/criteria undergraduates could address to increase the likelihood of
their admission into and success in a forensic psychology graduate program. Participants rated
the nonobjective activities/criteria as low, medium, or high. The list of activities came from GSP

4

(2005) and is the same as the list in the studies by Smith and Lawson, except we added two
blanks for other activities/criteria participants could list and rate. The survey also included
demographic questions relating to age, gender, race/ethnicity, educational background,
employment, experience in the field, and involvement in graduate student selection. Participants
e-mailed completed surveys to us. As noted in the informed consent section, return of the
completed survey indicated consent to participate. Once received, we printed the survey so that
it could not be connected with the accompanying participant via the e-mail address. We then
coded the surveys and entered the data into the database.

Results

Courses. We scored the responses 3 for requirement, 2 for recommendation, 1 for optional, or
0 for not necessary. Results for each course appear in Tables 1 and 2. Table 1 shows the mean
course preference ratings.

Table 1. Mean Course Preference Ratings for Participants Involved
in Graduate Student Selection

Course M (SD)

Research Methods 2.98 (.14)
Statistics 2.96 (.20)
Abnormal Psychology 2.44 (.71)
Experimental Psychology 2.29 (.71)
Introduction to Forensic Psychology 2.24 (.69)
Social Psychology 2.18 (.70)
Psychological Testing 1.98 (.87)
Personality Psychology 1.92 (.78)
Developmental Psychology 1.90 (.80)
Cognitive Psychology 1.88 (.73)
Learning 1.58 (.70)
Child Developmental Psychology 1.54 (.76)
Physiological Psychology 1.50 (.86)
Perception 1.26 (.75)
History and Systems 1.06 (.73)

Note. Means based on Require = 3, Recommend = 2, Optional = 1, and Not Necessary = 0. The
ns ranged from 48 to 50.

Table 2 gives the percentages of participants rating a course as a requirement, a
recommendation, optional, and not necessary. Research methods (M = 2.98, SD = .14),
statistics (M = 2.96, SD = .20), abnormal psychology (M = 2.44, SD = .71), and experimental
psychology (M = 2.29, SD = .71) topped the list of courses. Although Introduction to Forensic
Psychology was the next highest rated course (M = 2.24, SD = .69), only 36% would “require” it.

Nonobjective Activities/Criteria. We scored participants’ nonobjective activities/criteria
responses 1 for low, 2 for medium, or 3 for high. Table 3 provides the mean ratings for the
nonobjective activities/criteria and the percentages of participants rating an activity/criterion as
low, medium, or high. Previous research activity (M = 2.94, SD = .24), letters of

5

recommendation (M = 2.82, SD = .44), statement of goals and objectives (M = 2.70, SD = .46),
and the interview (M = 2.38, SD = .67) topped the nonobjective activities/criteria list.

Table 2. Course Rating Percentages for Participants Involved
in Graduate Student Selection

Course Require Recommend Optional Not Necessary

Research Methods 98.0 2.0 0.0 0.0
Statistics 96.0 4.0 0.0 0.0
Abnormal 56.0 32.0 12.0 0.0
Experimental 42.9 42.9 14.3 0.0
Intro to Forensic 36.0 54.0 8.0 2.0
Social 34.7 49.0 16.3 0.0
Psych. Testing 32.0 38.0 26.0 4.0
Personality 26.0 40.0 34.0 0.0
Developmental 24.5 42.9 30.6 2.0
Cognitive 18.4 53.1 26.5 2.0
Physiological 14.0 32.0 44.0 10.0
Child Development 12.0 34.0 50.0 4.0
Learning 6.0 52.0 36.0 6.0
Perception 4.0 32.0 50.0 14.0
History and Systems 0.0 29.2 47.9 22.9

Note. The ns ranged from 48 to 50.

Table 3. Nonobjective Activities/Criteria Rating Means and Percentages
for Participants Involved in Graduate Student Selection

Activity/Criterion M (SD) High Medium Low

Previous research activity 2.94 (.24) 93.9 6.1 0.0
Letters of recommendation 2.82 (.44) 84.0 14.0 2.0
Statement of goals and objectives 2.70 (.46) 70.0 30.0 0.0
Interview 2.38 (.67) 48.0 42.0 10.0
Work experience 1.96 (.64) 18.0 60.0 22.0
Clinically related public service 1.84 (.59) 10.2 63.3 26.5
Extracurricular activity 1.36 (.56) 4.0 28.0 68.0

Note. Means based on High = 3, Medium = 2, and Low = 1. The ns ranged from 49 to 50.

6

Study 2: Review of Major Forensic Psychology Programs

Method

Graduate Programs. We reviewed the major graduate programs in forensic psychology for this
study. To be included as a major program, the program had to be listed on the APLS Web site
(n.d.b) or in the GSP (APA, 2005) program area index under “forensic” (p. 852) or “law and
psychology” (p. 853). The combined list included 39 degree programs in 35 different schools.
Some settings had multiple programs (e.g., PhD and JD/PhD). Table 4 provides a list of
settings, available degree programs, and program or department Web address.

Table 4. Degrees Offered by the Major Programs in Forensic Psychology
and Program Web Site

 Degree(s)
Institution Offered Web Site

Alliant International PhD, PsyD http://www2.alliant.edu/ssps/forensic/index.htm
 University: Fresno

Alliant International PsyD http://www2.alliant.edu/ssps/forensic/index.htm
 University: Los Angeles

American International College MS http://www.aic.edu/pages/513.html

Argosy University, MA http://www.argosyu.edu/washingtondc/
 Washington, DC programs.asp?plid=76

Carlos Albizu PsyD http://mia.albizu.edu/web/academic_programs/psychology.asp
 University, Miami

Castleton State College MA http://www.castleton.edu/forensic/index.htm

Chicago School of MA http://www.csopp.edu/prospectivestudents/
 Professional Psychology default.asp?pagename=forensicmaadmit

CUNY, John Jay College MA, PhD http://johnjay.jjay.cuny.edu/forensicPsych/
 of Criminal Justice

Drexel University PhD, PhD/JD http://www.drexel.edu/coas/psychology/default.asp

Florida International University PhD http://www.fiu.edu/~psylaw/

Fordham University PhD http://www.fordham.edu/Academics/Programs_at_

Fordham_/Psychology/Graduate_Psychology/Clinical_
Psychology/Forensic_Specializat_5574.asp

Georgetown University PhD http://www.georgetown.edu/departments/

psychology/grad/gradnew.html

Marymount University MA http://www.marymount.edu/academic/sehs/ps/forensic.html

Nova Southeastern University PsyD http://www.cps.nova.edu/

7

Pacific Graduate School PhD/JD http://www.ggu.edu/school_of_law/academic_law_
 of Psychology programs/jd_program/joint_degrees

Sam Houston State University PhD http://www.shsu.edu/~psy_www/phd.htm

Simon Fraser University PhD http://www.sfu.ca/psyc/law/

The Catholic University MA http://psychology.cua.edu/graduate/malaw.cfm
 of America

The Sage Colleges MA http://www.sage.edu/academics/schoolofartsand

sciences/psychology/

Tiffin University MS http://www.tiffin.edu/livepages/1234.shtml

University of Alabama PhD http://psychology.ua.edu/index.html

University of Arizona PhD http://psychology.arizona.edu/programs/g_each/ppl.php

Univ of British Columbia PhD http://www.psych.ubc.ca/graduate.htm

University of Denver MA http://www.du.edu/gspp/MAFPMain.htm

University of Florida PhD/JD http://www.psych.ufl.edu/

University of Illinois at Chicago PhD http://www.uic.edu/depts/psch/psychlaw/

University of Minnesota PhD http://www.psych.umn.edu/areas/social/index.htm

University of Nebraska, Lincoln PhD http://psycweb.unl.edu/psylaw/

University of Nevada-Reno PhD http://www.unr.edu/cla/socpsy/

University of Texas, El Paso PhD http://academics.utep.edu/Default.aspx?tabid=26647

University of Tulsa MA, JD/MA http://www.law.utulsa.edu/academics/jtdegoff

University of Virginia PhD http://www.virginia.edu/psychology/graduate/

University of Wyoming PhD http://uwadmnweb.uwyo.edu/psychology/psylaw/

psylawconcentration.htm

Valparaiso University JD/MA http://www.valpo.edu/psych/graduate/degree/jointlaw.htm

Widener University PsyD/JD http://www.widener.edu/?pageId=4783

Descriptions of the forensic psychology graduate programs provided by the schools varied.
However, the largest proportion described their program as forensic psychology (33.3%; n =
13), psychology and law (30.8%; n = 12), or clinical psychology with a forensic psychology
concentration or emphasis (15.4%; n = 6). The remaining schools described their programs as
social psychology with a concentration in psychology and law (5.1%; n = 2), a minor in
psychology and law (10.3%; n = 4), counseling psychology with a psychology-law concentration
(2.6%; n = 1), and psychology with a concentration in human development and public policy

8

(2.6%; n = 1). Eighteen programs offered a PhD, 11 offered an MA or MS, 4 offered a PsyD, 3
offered a PhD/JD, 2 offered a JD/MA, and 1 offered a PsyD/JD.

Procedure. We entered the list into a database. We derived a program’s course preferences
and strength of those preferences from the program’s Web site. We derived a program’s other
criteria (i.e., Graduate Record Exam [GRE] scores, grade point average [GPA], and
nonobjective activities/criteria) from a combination of information from the GSP (APA, 2005)
description and from the program’s Web site.

Results

Courses. We scored the programs’ course preference ratings 3 for requirement, 2 for
recommendation, and 1 for optional. Tables 5 and 6 provide the results for each course. Table 5
shows the mean course preference ratings.

Table 5. Mean Forensic Psychology Graduate Program Preference Ratings for Courses

Course M SD n

Introduction to Psychology 3.00 .00 1
Psychological Testing 3.00 .00 1
Psychology 3.00 .00 1
Research Methods 3.00 .00 5
Statistics 2.83 .39 12
Experimental Psychology 2.75 .50 4
Abnormal Psychology 2.33 .58 3
Child Development Psychology 2.00 .00 1
Developmental Psychology 2.00 .00 2
History and Systems 2.00 .00 1
Learning 2.00 .00 2
Personality Psychology 2.00 .00 3
Physiological/Comparative Psychology 2.00 .00 2
Sensation 2.00 .00 1
Social Psychology 2.00 .00 1

Note. Means based on Require = 3, Recommend = 2, and Optional = 1.

Table 6 gives the percentages of programs rating a course as a requirement or a
recommendation and the percentages of programs not rating a course. No programs rated a
course as optional, and most programs did not rate most courses. Of those courses rated by
more than one program, Research Methods (M = 3.00, SD = .00, n = 5), Statistics (M = 2.83,
SD = .39, n = 12), Experimental Psychology (M = 2.75, SD = .50, n = 4), and Abnormal
Psychology (M = 2.33, SD = .58, n = 3) had the highest means.

9

Table 6. Forensic Psychology Graduate Program Rating Percentages for Courses

Course Required Recommended Not Rated

Statistics 25.6 5.1 69.3
Research Methods 12.8 0.0 87.2
Experimental Psychology 7.7 2.6 89.7
Abnormal Psychology 2.6 5.1 92.3
Introduction to Psychology 2.6 0.0 97.4
Psychological Testing/Measurement 2.6 0.0 97.4
Psychology 2.6 0.0 97.4
Personality Psychology 0.0 7.7 92.3
Developmental Psychology 0.0 5.1 94.9
Learning 0.0 5.1 94.9
Physiological/Comparative Psychology 0.0 5.1 94.9
Child Development Psychology 0.0 2.6 97.4
History and Systems 0.0 2.6 97.4
Social Psychology 0.0 2.6 97.4
Sensation 0.0 2.6 97.4

Note. The ns ranged from 1 to 12.

Nonobjective Activities/Criteria and Other Criteria. We scored the programs’ ratings of the
nonobjective activities/criteria and other criteria (i.e., GPA and GRE scores) as 1 for low, 2 for
medium, and 3 for high. Tables 7 and 8 provide the results for each criterion. Table 7 shows the
mean ratings for the nonobjective activities/criteria and other criteria.

Table 7. Mean Program Ratings of Nonobjective Activities/Criteria and Other Criteria

Activity/Criterion M SD n

Letters of recommendation 2.81 .47 36
GPA 2.78 .42 37
Statement of goals and objectives 2.78 .48 37
Interview 2.68 .48 31
GRE scores 2.47 .63 30
Previous research activity 2.44 .81 36
Clinically related public service 1.89 .63 35
Work experience 1.86 .68 36
Extracurricular activity 1.32 .54 34

Note. Means based on High = 3, Medium = 2, and Low = 1.

10

Table 8 furnishes the percentages of programs rating a criterion as low, medium, or high.
Letters of recommendation (M = 2.81, SD = .47, n = 36), GPA (M = 2.78, SD = .42, n = 37), the
statement of goals and objectives (M = 2.78, SD = .48, n = 37), the interview (M = 2.68, SD =
.48, n = 31), GRE scores (M = 2.47, SD = .63, n = 30), and previous research activity (M =
2.44, SD = .81, n = 36) had the highest means (i.e., means indicative of a medium rating or
higher).

Table 8. Program Rating Percentages for Nonobjective Activities/Criteria

and Other Criteria

Activity/Criterion High Medium Low

Letters of recommendation 83.3 13.9 2.8
Statement of goals and objectives 81.1 16.2 2.7
GPA 78.4 21.6 0.0
Interview 67.7 32.3 0.0
Previous research activity 63.9 16.7 19.4
GRE scores 53.3 40.0 6.7
Work experience 16.7 52.8 30.6
Clinically related public service 14.3 60.0 25.7
Extracurricular activity 2.9 26.5 70.6

Note. The ns ranged from 30 to 37.

Discussion

The first study clearly showed that people involved in selecting students for graduate study in
forensic psychology preferred students to complete courses in Research Methods, Statistics,
Abnormal Psychology, and Experimental Psychology. In addition, over 50% of the participants
rated their preference for Research Methods, Statistics, and Abnormal Psychology as required
courses.

The first study also sheds light on nonobjective activities/criteria. Participants rated previous
research activity, letters of recommendation, the statement of goals and objectives, and an
interview as the most important activities/criteria. They did not rate work experience, clinically
related public service, and extracurricular activity as strongly.

The second study produced some interesting findings. For example, even the course listed and
rated most often by programs (i.e., Statistics) was not rated by almost 70% of the programs.
The second most often listed and rated course (i.e., Research Methods) was not rated by 87.2%
of the programs. Eighty-nine percent or more did not rate the other courses. These findings led
us to believe that programs are less concerned with specific courses than with the other
activities/criteria. This belief is supported by the fact that GSP (APA, 2005) no longer includes
course preference ratings for the programs. When this change in GSP occurred is unclear.
Consequently, all results for these program preferences came from the programs’ Web sites.
This situation prompts concern about this portion of the results because programs may not have
these requirements readily available in their materials online. Even so, the consistency between
these two studies as well as with Lawson (1995) and Smith (1985) is noteworthy. Research

11

Methods, Statistics, Experimental Psychology, and Abnormal Psychology appear to provide
important preparation for graduate school in forensic psychology.

Concerning nonobjective activities/criteria and other criteria, the second study, in large part,
corroborated findings of the first study. Letters of recommendation, the statement of goals and
objectives, an interview, and previous research activity had mean scores above 2.00 (medium
importance). GPA and GRE also had mean scores above 2.00. Because of this overlap, these
four nonobjective activities/criteria and the two additional criteria are important in preparing for
graduate education in forensic psychology.

Conclusion

We hope that this research provides undergraduate advisors with some empirical information to
address student questions and concerns about preparation for graduate study in forensic
psychology. Perhaps the most important results to glean from this research and share with
students are the ones that are consistent. This first result is that Research Methods, Statistics,
Experimental Psychology, and Abnormal Psychology appear to be standard requirements for
those wanting to enter graduate school in forensic psychology. Second, letters of
recommendation, the statement of goals and objectives, an interview, and previous research
activity are important for gaining admission into graduate training. Third, the student’s GPA and
GRE scores are important in gaining admission as well. The fourth result, that may not be as
obvious, concerns time management. Specifically, advisors may recommend to students that
they spend less time in extracurricular activities and clinically related public service and more
time in those areas listed previously. We do not make this recommendation to suggest that
these areas are unimportant, but the results of a cost-benefit analysis are clear about where to
spend limited time to get the most benefit.

References

American Psychological Association. (1982). Graduate study in psychology. Washington, DC:

Author.

American Psychological Association. (1993). Graduate study in psychology. Washington, DC:

Author.

American Psychological Association. (2005). Graduate study in psychology. Washington, DC:

Author.

American Psychology-Law Society. (n.d.a). Careers in psychology and law: Overview of

psychology and law. Retrieved December 29, 2004, from http://www.ap-
ls.org/students/careersoverview.html

American Psychology-Law Society. (n.d.b). Graduate programs. Retrieved December 29, 2004,

from http://www.ap-ls.org/students/graduateIndex.html

Bottoms, B., Costanzo, M., Greene, E., Redlich, A., Woolard, J., & Zapf, P. (2004). Careers in

psychology and law: A guide for prospective students. Retrieved April 13, 2006, from
American Psychology-Law Society Web site: http://www.ap-
ls.org/students/careers%20in%20psychology.pdf

12

Lawson, T. J. (1995). Gaining admission into graduate programs in psychology: An update.
Teaching of Psychology, 22, 225–227.

Smith, R. A. (1985). Advising beginning psychology majors for graduate school. Teaching of

Psychology, 12, 194–198.

Author Note

We thank Randolph Smith for his insights into the data analysis and assistance with manuscript
editing. We also thank Amy Buddie and Sharon Pearcey for assisting with the data analysis.

