Costa Mesa Approved Practicum Sites
1. A Center for Creative Change

3537 Old Conejo Rd. Ste 113

Newbury Park CA, 91320

Contact: Barbara Dobrin PhD, Practicum Director

(805) 499-8511, phone; (805) 494-1622, fax

2. AIDS Services Foundation OC
17982 Sky Park Cir. Ste J

Irvine, CA 92614

Contact: Philip Yaeger, Executive Director

(949) 809-5705, phone; (949) 809-5779, fax

3. Care of Capo Beach

25975 Domingo Ave

Dana Point, CA 92624

Contact: Randy Smith, MFT

4. Casa Youth Shelter

10911 Reagan St.
Los Alamitos, CA 90720

Contact: Gary Zagrr

(562) 594-6825, phone; (562) 594-9185, fax

5. Catholic Charities of Orange County

1800 E. McFadden

Santa Ana, CA 92705

Contact: Regina Linder, MFT

(714) 929-9054

6. Chino Human Services
13271 Central Ave.
Chino, CA 91710

Contact: Dan McGetrick, MFT, Clinical Specialist
(909) 591-9822
Detailed description below
7. Corona Veterans Center
800 Magnolia Street, Suite 110
Corona, CA 92879
Contact: Thomas Hawkins, Team Leader
(909) 734-0525
8. County of Orange Health Care Agency
Alcohol and Drug Abuse Services
211 West Commonwealth Ave., Suite 204
Fullerton, CA 92832
Contact: Wayne Lenz, MFT
 (714) 447-7099

9. Crittenton Children and Family Services

100 E. valley View Dr.

Fullerton, CA 92831

Contact: Carrie Hanson MFT, Clinical Director

(719) 680-8262, phone; (719) 680-8262, fax

10. Crittenton Services for Children and Families

801 E Chapman Ave

Fullerton, CA 92832

Contact: Dale Hoebel, Dir of Clinical Development

(714) 449-2117, phone; (714) 992-2604

11. Hope Pastoral Care & Counseling

300 S El Camino Real #202

San Clemente, CA 92672

Contact: Josh Beavchaine, Director

(888) 901-4673, phone; (949) 481-1329

12. Human Options Counseling Center
Batterers Intervention Program
1500 Adams Ave., Ste. 200
Costa Mesa, CA 92626
Contact: Roe Piccoli, MFT, Program Director
 (949) 854-0180
Detailed description below

13. Laura’s House
27126 Paseo Espada, Ste. 1626
San Juan Capistrano, CA 92675
Contact: Sheila Katz, MFT
 (949) 240-0363
Detailed description below

14. Living Success Center, Inc.
445 East 17th Street
Costa Mesa, CA. 92627
Contact: Marianna Thomas, MFT
 (949) 645-0757
Detailed description below

15. LHD Inc. Counseling Center

2140 W. Chapman Ave Ste. 253

Orange, CA 92868

Contact: LaTonda Hardy-Davis MFT, Clinical Director

(714) 265-9446, phone; (714) 940-0769, fax

16. Mariposa Women’s Center

812 Town and Country Rd

Orange, CA 92868

Contact: Ann Worley, MS, MFT
(714) 547-6494

17. Newport Academy

811 N Ranch Wood Trail

Orange, CA 92869

Contact: Barbara Nosal, Clinical Director

(877) 628-3367, phone; (949) 612-0236

18. Ocean View School
30131 Town Center, Suite 280
Laguna Beach, CA 92677
Contact: Helen Condas, Director
 (949) 855-0408
19. Orange County Rescue Mission

One Hope Dr.

Tustin, CA 92782

Contact: John Depaola, Mental Wellness Program Manager

(714) 247-4347, phone; (714) 258-4451

20. Orange County Superintendant of Schools/Department of Education
31648 Rancho Viejo Rd.

San Juan Capistrano, CA. 92671
Contact: Kalia Kabajaski
 (949) 488-2702

21. Outreach Concern, Inc.
2030 E. 4th, Ste. 237
Santa Ana, CA. 92705
Contact: Frederick Capaldi, MFT
 (714) 547-1163
Detailed description below

22. Pacific Clinics

800 S. Santa Anita Ave

Arcadia, CA 91006

Contact: Connie Carrasco, Director

(626) 744-2542

23. Pacific Coast Recovery Center

31872 Coast Highway

Laguna Beach, CA 92651

Contact: Jean Voska

(949) 499-7244, phone; (949) 499-7655, fax

24. Rebecca’s House

23861 El Toro Rd. 7th Floor

Lake Forest, CA 92630

Contact: Rebecca Cooper, CEO
(949) 900-8262, phone; (949) 900-9268

25. Riverside County Department of Mental Health/Temecula
41002 County Center Drive, Suite 320
Temecula, CA 92591
Contact: Cheryl A. PFent, PsyD, Clinical Supervisor
 (949) 600-6355

26. Salvation Army Adult Rehabilitation Center

24201 Orange Ave

Perris, CA 92570

Contact: Jack Flourhoy MFT, Clinical Supervisor

(951) 940-5790, phone; (951) 943-2248, fax

27. Salvation Army Adult Rehabilitation Center

1300 Lewis Street

Anaheim, CA 92805

Contact: Jack Flournoy, LMFT, Clinical Supervisor

 (714) 758-0414

28. South Coast Children’s Society

2124 Main St. Ste 165

Huntington Beach, CA 92648

Contact: Dina Zayat PsyD, Mental Health Director

(714) 536-0077

29. St. Paul’s Lutheran School

13082 Bowen St.

Garden Grove, CA 92843

Contact: Carol Smallwood, Prinicpal

(714) 534-6320, phone; (714) 741-8353

30. Straight Talk

5712 Camp St.

Cypress, CA 90630

Contact: Jennifer St. Clair

(714) 828-2000, phone; (714) 828-2396, fax

31. The Garden Institute

571-G N Poplar St

Orange CA 92868

Contact: LaTonda Hardy-Davis MFT, Clinical Director
(714) 264-9446, phone; (714) 940-0769, fax

32. Trident Education Center – AUHSD

1800 West Ball Rd

Anaheim, CA 92804

Contact: Dr. D.E. Baumeister, Supervising CSW

(714) 999-3791, phone; (714) 999-3681, fax

33. Turning Point Center For Families
2101 East 4th Street, Ste. 150B
Santa Ana, CA 92705
Contact: Mary Greenberg, Executive Director
 (714) 547-8111
Detailed description below

34. Women’s Transitional Living Center
P.O. Box 6103
Orange, CA 92683
Contact: Dale Hoebel, LMFT, Clinical Coordinator
(714) 992-1939
Revised: 10/2010
Chino Human Services

Contact Person: Dan McGetrick, MFT, Clinical Specialist

 (909) 591-9822
Hours Required: 11 hours per week with a twelve-month commitment. Trainees may work weekdays between 7am and 8pm. Saturday hours are not available. Individual and group supervision times are to be arranged with the clinical supervisor.
Program Description: Chino Human Services is a government entity that serves the community and schools with treatment and prevention programs.

Experience Provided: Each student trainee will gain experience in doing individual therapy with children and adults, couples therapy and family therapy. School-based counseling is also provided. Dan McGetrick, MFT, is an AAMFT and CAMFT approved supervisor.
Human Options Counseling Center
Contact Person: Roe Piccoli, MFT, Program Director

 (949) 854-0180

 rpiccolo@humanoptions.org
Hours Required: 20 hours per week with a three to twelve-month commitment. Students may work weekdays between 9am and 10pm and on Saturday between 10am and 12pm. Group supervision is provided on Tuesday between 1pm and 3pm.
Program Description: Human Options Counseling Center and Batterers Intervention Program is an emergency shelter for battered women and their children. Length of stay is thirty to sixty days with a three-month transitional apartment program.

Experience Provided: Each student trainee will receive a forty hour volunteer training program as part of orientation. Student trainees will conduct crisis counseling and brief counseling for women and children (ages 3-18). Trainees will do assessment, treatment planning and case documentation. Trainees are required to attend a weekly two-hour group supervision on Tuesday afternoon.

Requirements: All trainees must attend a forty hour volunteer training program in domestic violence.

Laura’s House

Contact Person: Sheila Katz, MFT

 (949) 240-0363

 becky@laurahouse.org
Hours Required: 10 hours per week with a twelve-month commitment. Work schedule is flexible but the student trainee must be available on Monday between 12pm and 3:30pm for case review and group supervision at the Shelter and Wednesday between 12pm and 2pm for group supervision at the Counseling Resource Center. Individual supervision is also available and the time can be arranged directly with the clinical supervisor.

Program Description: Laura’s House is a non-profit domestic violence agency providing safety and support to families impacted by domestic violence. Interns and trainees are utilized at both the Shelter and Counseling Resource Center.

Experience Provided: Each student trainee will receive a state certified forty-hour domestic violence training class as part of orientation. Trainees will do individual counseling with children, adolescents and adult men and women as well as couples, group and crisis intervention counseling. Individual and group supervision is provided to each student trainee on a weekly basis.

Requirements: Each student trainee needs to send a curriculum vita and two professional references when applying to the agency. A forty-hour domestic violence training class is provided as part of the orientation and is required.
Living Success Center, Inc.
Contact Person: Marianna Thomas, MFT

 (949) 645-0757

 LSCC1@pacbell.net
Hours Required: No minimum hour requirement but a twelve-month commitment is required. Students may work weekdays between 9am and 9pm and Saturday hours are available. Trainees must be available for group supervision either Wednesday between 6pm and 8pm or Thursday between 1pm and 3pm. Individual supervision is also available.
Program Description: Living Success Center is a non-profit counseling agency that serves all of Orange County offering low-fee/no-fee services to individual children and adults, couples and families. Groups are also offered for parents, teenagers and women.
Experience Provided: Initial orientation is offered as part of group and individual supervision. Each student trainee will obtain experience in individual therapy with children and adults, couples and family therapy. Trainees will also have the opportunity to conduct groups for parents, teenagers and women. Student trainees are required to attend a weekly two-hour group supervision. Weekly individual supervision time is arranged directly with the clinical supervisor.

Mariposa Women’s Center

Contact Person: Ann Worley, MFT, Family Program Director

 (714) 547-6494

 info@mariposawomenscenter.com
Hours Required: 7-10 hours per week with a minimum twelve-month commitment. Students may work weekdays between 9am and 9pm and Saturday from 9am and 2pm. Students must be available on Tuesday from 10am to 12pm for staff trainings. Group supervision is provided on Tuesday between 8am and 10am and Wednesday between 11am and 1pm. Individual supervision is also provided on a weekly basis and the time is arranged directly with the clinical supervisor.

Program Description: Mariposa Women’s Center provides supportive services for women and their families in Orange County. The agency is dedicated to helping all families and especially those recovering from the underlying effects of substance abuse. The primary objective is to provide a healthy environment for positive change that will benefit the community as well as the men, women and children served. The agency provides substance abuse education, prevention and treatment programs, parenting classes and workshops, individual counseling for children, adolescents and adults, couples counseling, and family counseling. In addition, groups are available including divorce recovery, eating disorders, women’s issues, grief recovery, domestic violence, men’s focus, and spirituality in recovery.

Experience Provided: Each student trainee will receive a six-hour agency orientation and weekly on-going required in-service trainings. Each trainee will obtain experience in individual therapy with children, adolescents and adults, couples and family therapy, and co-lead parenting classes, substance abuse education classes and process groups. In addition, trainees will learn how to conduct telephone intake interviews and make referrals. Students are required to attend a two-hour group supervision weekly as well as weekly individual supervision.

Requirements: Each student trainee must be a member of CAMFT and carry professional liability insurance.

Outreach Concern, Inc.
Contact Person: Frederick Capaldi, MFT

 (714) 547-1163

 outreachconcern@mindspring.com
Hours Required: 14 hours per week with a minimum nine-month commitment. Students may work weekdays between 8am and 2:30pm and evenings between 4pm and 8pm. No Saturday hours are available. Trainees must be available at least two days per week. Group and individual supervision are provided with the time of supervision worked out with the clinical supervisor.

Program Description: Outreach Concern, Inc. is a school-based counseling program for students K-12.

Experience Provided: Each student trainee will get individual counseling experience with students from kindergarten through 12th grade. Some group work and family therapy will also be available. Weekly group and individual supervision will be provided.

Requirements: Potential student trainees should visit the website (www.outreachconcern.org), fill out an application, and call for an appointment for an interview. Applications are taken throughout the year.
Turning Point Center For Families
Contact Person: Mary Greenberg, Executive Director

 (714) 547-8111

 turningpoint1@worldnet.att.net
Hours Required: 15 hours per week with a twelve-month commitment. Students may work weekdays between 9am and 9pm and Saturday and Sunday hours are also available. Trainees must be available each Tuesday between 1pm and 3pm for staff training. Group supervision is offered on Tuesday between 10am and 12pm, Wednesday between 10am and 12pm, and Thursday between 12:30pm and 2:30pm. Each trainee must attend a minimum of one group supervision meeting each week.

Program Description: Turning Point Center For Families is a no-profit, low cost counseling agency which provides counseling on-site, in schools, and at homeless shelters. The client population includes children, adolescents, adults, couples and families. The agency likes independent thinkers, enthusiastic trainees who are interested in learning and growing as a therapist and people who are looking for a positive place to work and learn.
Experience Provided: Each student trainee will have the opportunity to work with individual children, adolescents and adults, couples, families, teen groups, parenting groups, and anger management groups. Trainees are required to attend one two-hour group supervision meeting each week.
Requirements: All trainee must have insurance and be fingerprinted.
