
 North Carolina Division of State

 Operated Health Facilities

Central Regional Hospital

Post-Doctoral Fellowship

2020-2021

Table of Contents

 2

Introduction………………………………………………………………………………3

The Hospital and Location……………………………………………………………….4

Fellow Selection Requirements…………………………………………………………..5

Stipend……………………………………………………………………………………6

Training Goals and Objectives…………………………………………………………...7

Core Experiences of the Forensic Fellowship……………………………………………9

Supervision………………………………………………………………………………11

Licensure………………………………………………………………………………...12

Preparation for Board Certification in Forensic Psychology…………………………….13

Fellowship Supervisors and FEC Psychologists…………………………………………14

 3

Introduction

The Forensic Evaluation Center (FEC) at Central Regional Hospital (CRH) offers a Post-

Doctoral Fellowship program in Forensic Psychology that provides extensive forensic

assessment training to qualified doctoral graduates. This is an opportunity for training in

all aspects of criminal forensic evaluation. Both inpatient and outpatient evaluations are

involved and the majority of the evaluations focus on trial competency and mental state at

the time of the offense. Other evaluation issues are sometimes involved, such as

diminished capacity, capacity to waive Miranda rights, and risk assessments. The

population includes both sexes and all ages, including juvenile defendants. The

Fellowship is administered by the doctoral level psychologists within the Forensic

Evaluation Center. Two members of the training committee have Board Certification in

Forensic Psychology from the American Board of Professional Psychology, including the

Training Director. Other supervisors also have many years of experience in forensic

practice. The Training Director and supervisors involved in the Fellowship comprise the

Fellowship Training Committee, which administers the program, reviews applications,

fills the available positions, monitors the quality of training, awards certificates of

completion, and provides feedback to trainees.

 4

The Hospital and Location

CRH is a state psychiatric hospital setting, offering a comprehensive range of services

with inpatient treatment units for children, adolescents, adults, geriatric, and forensic

populations, as well as outpatient services for children and families, and pretrial

evaluations in forensics. The 432-private room hospital serves the acute and rehabilitative

mental health needs of adults and adolescents from 26 counties in central North Carolina,

which includes the state's only child inpatient and forensic treatment units, which serve

the entire state. From 2007 to 2010 the state closed Dorothea Dix Hospital and John

Umstead Hospital and merged them into CRH. The new hospital was designed with large

open areas, large windows, and other elements intended to maximize the positive outlook

and potential of patients and staff. For more information, visit the hospital’s website at:

http://www.ncdhhs.gov/dsohf/services/crh/index.htm.

CRH is located in Butner, NC, about 10 miles from Durham, 15 miles from Chapel Hill,

and 20 miles from Raleigh. The Raleigh-Durham-Chapel Hill area, which surrounds the

Research Triangle Park and Raleigh-Durham airport, is known locally as "The Triangle."

The Triangle area contains three major universities, other colleges, numerous technology

and medical science businesses, a wide range of restaurants and entertainment options,

and has become a hub for young professionals. For more information visit the Chamber

of Commerce websites for Raleigh (http://www.raleighchamber.org/), Durham

(http://durhamchamber.org/) and Chapel Hill (http://www.carolinachamber.org/).

The forensic evaluations conducted during the Fellowship are through the Forensic

Evaluation Center (FEC). Typically the individuals who are evaluated at CRH are

transported by either law enforcement or other state psychiatric hospitals, and are

evaluated as outpatients. However, there is an eight bed co-ed inpatient unit for admitting

patients for evaluation when indicated. Nearly all evaluations are pertaining to felony

offenses. If adjudicated incapable, patients may be committed to one of the three state

hospitals for treatment. They then receive an updated forensic evaluation, which is

usually conducted by the FEC. At CRH, Fellows work with a highly diverse patient

population varying in SES, ethnicity, and culture. Regarding ethnicity, defendants include

persons of African American, Hispanic/Latino, and Anglo American descent, as well as a

small number of persons of Native American, and Asian descent.

http://www.ncdhhs.gov/dsohf/services/crh/index.htm
http://www.ncdhhs.gov/dsohf/services/crh/index.htm
http://www.raleighchamber.org/
http://www.raleighchamber.org/
http://durhamchamber.org/
http://durhamchamber.org/
http://www.carolinachamber.org/
http://www.carolinachamber.org/

 5

Fellow Selection Requirements

Prospective Fellows are required to have a Ph.D./Psy.D. in Clinical or Counseling

Psychology, with an APA approved internship (all degree requirements to be completed

by Sept. 1, 2019). Previous forensic experience is strongly preferred. We are looking for

incoming Fellows who have the following:

• The ability to conduct productive interviews and mental status examinations;

• The ability to administer, interpret, and score commonly used psychometric

measures;

• The ability to write succinct and relevant reports that effectively incorporate

extensive data sets; and

• The ability to communicate findings to audiences with varying familiarity with

psychological knowledge.

We accept applications on an ongoing basis, but recommend applications be sent by late

December/early January. Interviews are conducted in late January and into February. We

will observe the Uniform Acceptance Date of 02/24/20.

Those interested in applying should send/email a letter of interest, CV, three letters of

recommendation, and two sample reports. These sample reports should be related to

forensic evaluation if possible and should reflect your report writing, rather than a report

heavily edited by a supervisor. At least one recommendation letter should be from a

supervisor who is familiar with your recent work. Applicants who have not yet received

their degrees should also submit a letter from your graduate school's Director of Clinical

Training or dissertation chair discussing the progress on your dissertation and progress

towards completion of your degree requirements. If this individual is one of your

recommendation writers, they can include such information in their recommendation

letter.

Email applications to Mark Hazelrigg, Ph.D., ABPP:

mark.hazelrigg@dhhs.nc.gov

Or, mail application to:

Mark Hazelrigg, Ph.D., ABPP

Board Certified in Forensic Psychology

Central Regional Hospital

300 Veazey Road

Butner, NC 27509-1626

(919) 575-7341

We look forward to reviewing your applications.

mailto:mark.hazelrigg@dhhs.nc.gov
mailto:mark.hazelrigg@dhhs.nc.gov

 6

The CRH program is participating in the Uniform Acceptance Date (UAD) process for

forensic fellowships. This year, the UAD for forensic fellowships is February 24, 2020.

Although our fellowship may make an offer prior to the UAD, we will not require

applicants to accept an offer prior to February 25, 2019. Applicants are nonetheless

encouraged to notify a fellowship of their decision as soon as possible, to allow for more

efficient management of opportunities."

 7

Stipend

The Fellowship has one Forensic Psychology Fellowship position. Compensation is

provided through a contract with a stipend for the twelve month position for

approximately $55,000.00. Unfortunately, there are no benefits, paid vacation time, paid

sick leave, or paid holidays; however, this is hoped to be compensated by our stipend.

 8

Training Goals and Objectives

The goals of fellowship program are that by the end of the Fellowship year all Fellows

will have attained competency in the core areas identified below. Training in the core

competencies involves gradual acquisition of skills through direct service under

experiential learning, supervision, and didactics.

Core Competencies

General Clinical Skills: To be a competent forensic evaluator, one must first possess

strong general clinical skills. Fellows will continue to improve the breath and depth of

their general clinical psychology skills. Principal among these skills are rapport building;

interviewing; selecting, administrating, and interpreting psychological tests; case

conceptualization; diagnostic formulation; and writing concise and relevant reports.

Legal Knowledge and Case Law: Fellows will gain a fundamental understanding of the

legal system (e.g., North Carolina and federal) and relevant case law. They will become

familiar with relevant landmark cases in mental health law. Fellows will learn the

fundamentals of conducting legal research pertaining to psychological practice. They will

also be familiar with laws pertaining to expert testimony and admissibility of their

opinions in court.

Criminal Forensic Evaluation: Fellows will conduct evaluations to answer psycho-legal

questions based on relevant statutes and law, with particular focus on capacity to proceed

and mental status at the time of the offense. They will be skilled with using forensic

instruments commonly used in forensic practice and use them when appropriate. Fellows

will also assess for malingering using appropriate methodology.

Communication and Consultation: Fellows will write clear, comprehensive, and

relevant forensic reports. Fellows will clearly communicate their findings to a varied

audience, which includes fact finders, lawyers, psychologists, and/or treatment team

members. If the opportunity arises, Fellows will testify as an expert in the North Carolina

court system.

Autonomy: It is expected as the year progresses that Fellows will become increasingly

autonomous in their practice, with the goal of the Fellow being able to independently

practice in the arena of forensic evaluation upon completion of the post-doctoral training

and psychology licensure.

Cultural Competency: Cultural background and context are important in understanding

an individual. Fellows will recognize cultural and contextual factors and take appropriate

steps in addressing and integrating them in their case formulations. They will choose

 9

tests, and interpret clinical data and test results, in relation to the individual

characteristics of the individual being evaluated. The relevance of this information will

be reflected in their reports.

Ethical Principles: The Fellow will know and apply the APA Ethical Principles of

Psychologists and Code of Conduct, and the Specialty Guidelines for Forensic

Psychologists. They will strive to recognize and appropriately address ethical issues.

To achieve the core competencies listed above, the Fellowship program offers series of

core experiences found in the next section.

 10

Core Experiences of the Forensic Fellowship

Practical Experience

The Forensic Fellow spends the year doing assessments with pre-trial defendants who are

court ordered for evaluation at the Pre-Trial Evaluation Center (i.e., the Forensic

Evaluation Center). Most are evaluations of capacity to proceed (i.e., competency to

stand trial) and some are for mental state at the time of the offense. Defendants span the

age range of 6 to 90+, including males and females, and reflect the diverse population of

the entire state. The underlying alleged offenses are almost always felony level, up to and

including Capital Murder. This provides ample opportunity for Fellows to engage in

interesting and complex forensic evaluations. Fellows may have the opportunity to

evaluate issues such as diminished capacity, capacity to waive Miranda rights, and risk

assessments. The Training Director and supervisors attempt to be flexible in meeting the

needs and interests of the Fellow based on the referrals received throughout the year.

Although most evaluations are completed as an outpatient, the Fellow may also conduct

psychological evaluations on the inpatient Forensic Pretrial unit in response to specific

referral questions from forensic psychiatrists.

Forensic Outpatient Evaluations

Most of the evaluations at the Pretrial Center are completed as outpatients, meaning

defendants are brought from jail to the Pretrial Center by law enforcement for evaluation,

and then returned to jail via law enforcement the same day. Fellows evaluate the forensic

question, as well as diagnostic impressions, review collateral information,

administer/interpret psychological testing if required to assess for malingering, prepare

written reports of findings for the court, and testify when subpoenaed. Follow-up

appointments for continued evaluation and inpatient admission for behavioral

observations are also available to assist the Fellow in answering the court's question.

Forensic Inpatient Testing

Some defendants are admitted to the Pretrial Center for inpatient evaluation. Although a

less common source of evaluations for the Fellow, when the primary forensic evaluator is

a psychiatrist, he or she may refer the defendant for psychological testing. These

psychological assessments are conducted in response to specific referral questions from

the primary forensic evaluator, including assessing for malingering; assessing for

psychosis; assessing neuropsychological, cognitive, or intellectual functioning; and/or

providing diagnostic clarification. A combination of methods may be utilized, including

clinical interviews, psychological testing, consultations with staff, and/or a review of

collateral information. Tests may include measures of effort, malingering,

neuropsychological screening instruments, intellectual and achievements tests, and/or

personality measures.

 11

Observation

We believe that it is important for Fellows to develop their own style of interviewing and

report writing. Therefore, ample opportunity is provided to observe supervisors and other

FEC evaluators conduct evaluations, allowing the Fellow to see varying styles and

approaches.

Seminars and Didactics

Landmark Cases/Forensic Seminar

The Landmark Case/Forensic Seminar series participation is provided for the Fellow. The

series is co-coordinated by Nancy Laney, Ph.D., at CRH and Bob Cochrane, Psy.D.,

ABPP (Federal Correctional Complex at Butner's [FCC Butner] Training Director). This

seminar is taught by staff from both CRH and FCC Butner, as well as other expert

professionals from the community. Topics include competence to stand trial, criminal

responsibility, diminished capacity, risk assessment, sex offender assessment and

treatment, forensic report writing, death penalty issues, malingering, neuropsychological

assessment and neuroimaging in forensic cases, evaluating juveniles, disability

determinations, forensic implications of antisocial personality disorder, personal injury

and tort litigation, competency to waive Miranda rights, child custody, fitness for duty,

forensic evaluations with those with Intellectual Disabilities, guardianship and

testamentary capacity, civil commitment, practicing as an expert witness, PCL-R, the

North Carolina legal system, rights to receive and refuse treatment,

confidentiality/privilege/privacy, informed consent, protection of third parties,

professional ethics, malpractice and liability, and gender and cultural issues.

Forensic Difficult Case Conference

Forensic difficult case conference is held once or twice a month. Pre-trial defendants are

interviewed in front of a multidisciplinary group of forensic staff, extensive background

information is presented, and group discussion centers on the forensic question. These

cases are typically complex and Fellows can observe how experienced evaluators may

view cases differently, while also participating in the process. The Fellow is expected to

be the lead interviewer of the defendant in at least one case conference.

Testimony

Mock Testimony is required for the Fellow. The Fellow will be expected to prepare one

case for a mock trial with the forensic evaluation staff. The supervisor will assist with

the preparation for this didactic experience. The Fellow is also encouraged to observe

testimony of their supervisor as well as any FEC evaluator during their Fellowship

training. Moreover, when the opportunity arises, the Fellow will provide direct testimony

on evaluations they have conducted when subpoenaed. Taking advantage of these

opportunities is encouraged, as testifying is an integral part of being a forensic

psychologist.

 12

Supervision

We take pride in our supervision here at CRH and all the staff are highly invested in the

training of our Post-Doctoral Fellow and interns. We believe in a developmental model of

supervision, providing the support and mentoring needed as appropriate to the trainee's

level of skill and ability. Our goal is for the Fellow to be able to work independently by

the end of the training year. Therefore, the Fellow's skills will be continually assessed

throughout the year and supervision will be modified accordingly.

The Fellowship provides the trainee with the supervision hours required to be licensed in

most states. During the year you will have either one main supervisor for the year or two

main supervisors, each for 6 months. All supervisors are licensed by the state of North

Carolina. At least 2 hours of face-to-face supervision will be provided each week, with at

least one hour a week with your direct supervisor; however more supervision is typically

provided. Furthermore, the other FEC evaluators (who supervise interns) are eager to

discuss their cases and allow you to observe and/or participate in their evaluations.

Therefore, although you will have a main supervisor who you will spend the majority of

your training with, most of the FEC will be involved in your development and training.

Formal evaluations of the Fellow occur mid-way through and at the end of the year. We

believe evaluation of supervises is an ongoing process, thus when receiving your mid-

way and end of year evaluation, you should not be surprised with its contents, as

feedback will be given regularly throughout the year.

 13

Licensure

Fellows will need to initiate their application for provisional licensure within 30 days of

beginning the fellowship. Applicants should be sure they will meet all NC licensing

board requirements by the beginning of fellowship http://www.ncpsychologyboard.org/

http://www.ncpsychologyboard.org/
http://www.ncpsychologyboard.org/

 14

Preparation for Board Certification in Forensic

Psychology

Although we do not expect all our Fellows to seek Board Certification in Forensic

Psychology, through our Fellowship we provide training to aid those interested in doing

so. You will receive an in-depth experience in conducting forensic assessments, direct

supervision of your forensic practice, and formal education through didactics and other

trainings. You will also learn many of the landmark cases that are recommended reading

by the board to better prepare you for the Forensic American Board of Professional

Psychology (ABPP) examination.

 15

Fellowship Supervisors and FEC Psychologist

Fellowship Supervisors

Mark Hazelrigg, Ph.D., ABPP (Forensics)

Dr. Hazelrigg is the Training Director for the Forensic Fellowship at CRH and is the

director of the FEC. He also holds an adjunct assistant professorship in the University of

North Carolina-Chapel Hill Department of Psychiatry. He received his Ph.D. in Clinical

Psychology from University of Missouri at Columbia and obtained his Board

Certification in Forensic Psychology. He worked at Fulton State Hospital for four years

and the Federal Correctional Institution at Butner, NC for eight years. At both of these

facilities he conducted criminal forensic assessments and provided treatment with

forensic populations. In 1998, he was hired to help establish the state's forensic treatment

unit at Dorothea Dix Hospital (which moved to CRH in 2010). During that time he also

conducted forensic evaluations and developed the Post-doctoral Fellowship. . He was

then appointed to the head of the FEC at CRH and primarily conducts forensic

evaluations in addition to his administrative duties. Dr. Hazelrigg also holds a private

practice conducting mostly independent medical evaluations and fitness for duty

evaluations.

Nancy Laney, Ph.D., C.R.C.

Dr. Laney received her Ph.D. in Counseling Psychology from Temple University. She

completed her pre-doctoral clinical psychology internship at the Forensic Correctional

Institution at Butner, NC. In 1996, she began working at John Umstead Hospital (now

part of CRH) providing psychological assessment, treatment, and supervision. She also

served as the pre-doctoral clinical psychology internship Training Director. Her forensic

work at the hospital addressed implementing public policy mandates and developing a

capacity restoration program. She also maintained a private practice conducting death

penalty evaluations and providing psychotherapy. In 2004, she took a newly formed

forensic treatment position at Dorothea Dix Hospital (now part of CRH) on the forensic

maximum and super max units, where she worked with persons who were adjudicated

incapable of proceeding to trial or not guilty by reason of insanity, and found unsafe to

release into the community. She also began developing a capacity restoration program. In

2007, she was appointed to the FEC where she conducts outpatient criminal forensic

assessments, trains Fellows and interns, and co-coordinates the forensic seminar series.

She holds an adjunct assistant professorship in the University of North Carolina-Chapel

Hill, Department of Psychiatry. She continues to provide psychotherapy and some civil

assessments (e.g., guardianship) in her private practice and is an active member of the

legislative and diversity committees with the North Carolina Psychological Association.

Dr. Laney's special interests include supervision, assessment and treatment of those with

neurocognitive disorders and neurodevelopmental disabilities, diversity, and public

policy regarding the field of psychology.

 16

Other FEC Psychologists

David Hattem, Ph.D.

Dr. Hattem received his Ph.D. in Clinical Psychology from the University of Southern

California. He was on the faculty of the Department of Psychiatry at UNC Chapel Hill for

14 years and on the UNC Hospitals' Internship Training Committee for 10 years, during

which time he supervised practicum students and interns in performing diagnostic

assessments with adult psychiatric inpatients. In 1999 he re-specialized in forensic

psychology by joining the Forensics Service at Dorothea Dix Hospital. His duties on the

Forensics Service have included direction of the state-wide forensic screener training

program since 2002. In 2002 he created an internship at Dorothea Dix Hospital which

was APA accredited during the first year of training; this internship transitioned to

Central Regional Hospital along with the rest of the Forensic Service in 2010, where he

continues to serve as Internship Director. Since 2007 his clinical responsibilities have

been exclusively court-ordered evaluation of trial defendants. He continues to supervise

CRH interns in forensic assessment. His special interests include forensic assessment,

personality assessment, clinical supervision, and psychometrics.

LaVonne Fox, Psy.D.

Dr. Fox received her Psy.D. in Clinical Psychology from the Illinois School of

Professional Psychology and completed her internship at Federal Correctional Center -

Butner. Prior to working in the FEC at Central Regional Hospital, she was employed as a

psychologist for the NC Department of Public Safety and at Disability Determination

Services. Dr. Fox is currently program coordinator for forensic focus intern. She also is

responsible for conducting the psychological testing consults from the department of

psychiatry here at CRH. Through her career, she has conducted criminal and civil

forensic assessments and has evaluated both juveniles and adults. Beside her position at

CRH, Dr. Fox is employed as a contract psychologist at the North Carolina Correctional

Institute for all women where she performs risk assessments of violent and sexual

offenders, and conducts pre-sentence diagnostic studies for the NC Court System. Her

special interests are in forensic assessment, psychological assessment, sex offender

related assessments, and clinical supervision.

Amy Leeper, Ph.D.

Dr. Leeper received her Ph.D. in Clinical Psychology from the University of South

Carolina. She completed her pre-doctoral internship at Florida State Hospital, a large

forensic mental health state hospital, where she received training in various forms of

forensic assessment and treatment. She proceeded to be trained in and conducted forensic

assessment at Georgia Regional Hospital at Savannah prior to her employment at CRH.

Her special interests are in forensic assessment and malingering detection.

 17

Matthew McNally, Ph.D.

Teresa Wise, Ph.D.

Dr. Wise received her Ph.D. in Clinical Psychology from University of Central Florida.

She is new to the FEC and is re-specializing in forensics. She has held a career mainly in

neuropsychology, geriatric psychology, and severe and persistent mental illness, and

hopes to bring her years of experience from these fields into her practice of forensic

psychology. Her special interests include neuropsychology, geriatric psychology, and

psychological assessment.

Susan Hurt, Ph.D., J.D.

Dr. Hurt received her J.D. from Cornell Law School and her Ph.D. in Clinical

Psychology from the University of Virginia. Before joining the CRH team, Dr. Hurt was

in private practice, where she conducted civil and criminal forensic assessments for

juveniles and adults. Her special interests include psychological assessment,

psychometrics, and ethical approaches to role definition for psychologists.

