Ernie Cowger

Coun 530/532: Counseling Practicum
Phone: 456‑5005/6, 456-5004 (o), 219-2010(h)

Sept 10 - Nov 12, 2008
Office hrs: M-W 3:30-5:30, F 10:00-12:00

ecowger@latech.edu
Course Goals
1. To gain skills and experience in individual and/or group counseling. (on-site experience with clients, supervision,
process notes on verbatim, case history, videotaping in class, & class discussion)

2. To develop further your facilitative counseling skills (e.g., warmth, genuineness, concreteness, empathy, self-
disclosure, confrontation, and immediacy) and to encourage your experimentation with other

techniques. (on-site exp., supervision, process notes, case history, & class.)

3. To expand your repertoire of theoretical counseling approaches, including the use of cognitive,

affective/experiential, and behavioral approaches, by using at least one technique or intervention from each
theoretical approach. (case history, process notes, supervision, class)

4. To develop your cognitive counseling skills, gaining skills in case conceptualization and treatment planning. (case history, treatment plan, & presentation, & genogram)

5. To develop self-supervision skills by learning self-critique techniques (i.e., assessing counseling performance,
choosing appropriate goals, implementing goals, & evaluating goals) and giving feedback to peers. (case
history, supervision from class & on-site, self-evaluation, videotaping)

6. To expand your own self-awareness and to have an opportunity to explore and receive feedback concerning those
personal areas which emerge due to your counselor role and client contacts. (supervision, class, client
contact)

7. To consult and to practice the professional ethical standards of ACA.

(Summary of requirements:(
1. On-site hrs: 70 required (70 - 80 encouraged), minimum of 40 client contact hours. Average 7 hrs per week with a minimum of 4 client contact hrs per week for 10 wks. You must see clients all quarter, that is, you cannot acquire your hours in 2-3 weeks and stop counseling clients. 50%

2. Case presentation (written & oral with genogram). 20%
3. Observing you on-site in a counseling role. 10%
4. Written self-evaluation and grade (letter and number grade). (part of 50% in “a”)See guideline on page 7.
5. Counselor-Client in-class counseling session. 10%
6. Meet with on-site supervisor for an hour each week, mid-term & final overall evaluation.
7. Philosophical & Theoretical Position Paper, due 10/8. (This is a draft to be continued in Coun 531)

8. Declaration of Practices & Procedures, due 9/24. (Submit this to Taskstream after I’ve checked it.)
9. Attendance, participation, interest in class, attitude, 2nd Co role or playing part of recorded session, etc. 10%
10. Submission of school practicum capstone document to Taskstream on 10/8.

11. Submission of completed school/general practicum dossier on the next to last class period.
Procedures
1. Text: Boylan, J.C., Malley, P.B., & Reilly, E. (2001). Practicum and Internship Textbook and
Resource Guide for Counseling and Psychotherapy. Washington, D.C.: Accelerated Development.

 Supplemental texts:

a) Jongsma, A.E., Jr. & Peterson, L. M. (2006). The complete adult psychotherapy treatment

planner (4th ed.). New York: John Wiley & Sons. (For Coun 530 students.)

b) Knapp, S. E. & Jongsma, A. E., Jr. (2002). The school counseling and school social work

treatment planner. New York: John Wiley & Sons. (For Coun 532 students.)

c) Benjamin, A. (1987). The Helping Interview with Case Illustrations. Pacific Grove, CA: Brooks/Cole.

d) Yalom, Irvin D. (2002). The gift of therapy: An open letter to a new generation of therapists

and their patients. New York: HarperCollins Publishers, Inc.

e) Yalom, Irvin D. (2000). Love’s executioner: And other tales of psychotherapy. New York: Perennial

Classics (HarperCollins Pub.).

Request that you have read all or most of each text by the 3rd week of class.

2. Placement in agency and/or school setting:

 a. Practicum hours: 70 total hrs on-site, including a minimum of 40 client‑contact hours. (Professional standards require a minimum total of a 100 clock hours, including 40 client contact hours. You are required to meet these minimal standards by completing at least 70 total hrs on-site & 30 hrs in-class.)

 b. Meet with an average of 4 clients per week, audio-record sessions when possible.

 c. Become familiar with the operations of the agency/hospital/school.

 d. You must have liability insurance; turn in a copy of your cover page to me. Then you get a (.(
3. Itemized activity log & weekly summary:

Keep running logs of your placement activities using the form that I give you, Counseling Practicum Hours. Itemize the activities you do for each hour (grade dropped if you don’t do). Each week, transfer these totals to the Quarterly Summary Form. Turn in total client-contact hours + total administrative hours = total field placement hours, & total hours recorded on the Counseling Practicum Hours form & along with the Quarterly Summary Form on the next to last class. Persons seeking certification as a school counselor must observe and/or perform the duties of a school counselor in a K-12 school setting under the supervision of a certified school counselor. Persons in an agency, hospital, or private practice setting must be supervised by a certified or licensed person in that setting.

4. Counseling Sessions:

 a. Record as many sessions as possible, at least 10 hrs.

 b. On at least two recorded sessions (preferably the 1st and last), you may want to complete the forms entitled, "Self-assessment of Basic Helping Skills and Procedural Skills," Form 5.1 & "Self-rating by the student counselor," Form 5.3.

 c. You are encouraged to use the form "Client's Personal-Social Satisfaction with Counseling" (Form 12.3) with at least two of your clients. I will not ask for these. Use these in your self-evaluation.

 d. Complete the form "Self-assessment of Basic Helping Skills and Procedural Skills," Form 5.1, by second class meeting and turn in copy to me, keeping a copy for yourself to use in your self-evaluation.

5. Case history presentations:

You are asked to type a detailed case history on an on-going client and present an abbreviated form of this case orally in class. This abbreviated oral presentation should address the information in the attached outline and the Psycho-Social History form, Form 3.7. Do not read this report to the class. (Talk from your clt’s genogram. The written history, completed Psycho-Social History form (Form 3.7), & genogram are due on the night of your oral presentation. Give a copy to me. I will evaluate your oral & written presentation. Please limit your presentation to 30 minutes. Pass out a case history (or summary) & genogram to each student on the night you present. See attached sheet. 20%

6. Individual meetings with on-site supervisor:

With your on‑site supervisor, you should establish a weekly individual meeting time in which you will do the following: 1) discuss your counseling sessions, 2) listen to parts of your recorded sessions, and 3) talk about any other aspects of your counseling sessions for which you or your supervisor have a concern. I expect you to attend the meetings prepared (with recorded sections picked out, questions ready, etc.). Your level of preparedness and the concerns you address/don't address may be reflected in your grade. Give them the on-site evaluation form that I give to you for mid-term & final grades. On the front of the form, print your site name & the words mid-term or final evaluation.
7. On-site visit: If time permits, I will arrange to meet with you and your site supervisor in the location where you are doing your practicum. I want to observe a counseling session which you conduct as a part of this visit. You must obtain permission for me to 'sit in' on a session. If my being in your session is not possible, you must provide me with a video-recorded session to critique with you. 10%.

8. Meeting with Techniques students: Some of you are asked to meet with a techniques student for at least 3, 1-hr meetings during the quarter to assist them with their client sessions. The two of you will decide the content of the meetings based on what will be most helpful to the Techniques student. Suggested activities include: listening to one of your own tapes during the 1st session, listening to parts of their 3 recordings, role-playing (how to begin/end, open & closed questions, probing, minimal encouragers, confrontation, paraphrasing, reflecting feeling, silence, etc), identifying techniques in your/their recordings, helping them discover what they might do differently to be more effective, etc.

The 1st meeting should be by 9/22, the 2nd by 10/6, & the 3rd by 10/27. These meetings will count as part of your administrative hours. Turn in brief evaluation of their efforts & the dates and hours you met on 11/5 with your Counseling Practicum Hour log & your Quarterly Summary Form.
9. Counselor‑client roles:

Each person will have the opportunity to be videotaped in the Co. and Cl. roles at least once during the quarter. At any time during the quarter, personal concerns may be shared with the group, me, or another class member. You may also ask to arrange this outside of class. If time permits, we may do this twice in class. 10%

10. Your Theory of Counseling: You are asked to develop and write your own theory of counseling based on your values & beliefs. This paper will be a working model that you will be asked to update. Address the following areas with some specificity:
 I. What theories, models, authors, personal experiences, etc. influence your model or view of counseling and why? II. Identify at least three major beliefs or principles about human nature:
 A. evil vs good vs blank slate;
 B. rational vs irrational; &
 C. freedom of choice vs determinism vs reciprocal determinism,
 D. add any other basic beliefs.
 III. List three of your most common/favorite interventions with a brief rationale for employing each and how each affect change,
 IV. List at least three specific therapeutic skills, techniques, or strategies you wish to develop long-term,
 V. List at least three techniques you want to develop by the end of the quarter.
Minimum of 5 pages. Due 10/8. 10%.

11. Your own evaluation of yourself (grade) and explanation: To assist me in my evaluation of your counseling skills area, I am asking that you submit a letter grade and number rating of your own counseling ability with detailed comments to support your evaluation. Follow the guide on page 7 & address the areas I request in outline form.

12. TaskStream entry: During this quarter you will be asked to complete a course signature assessment which exemplifies student activities in this course. This assessment is entitled Declaration of Practices and Procedures. All students are required to turn in this project by 9/24. Co532 students are required to enter this corrected assessment in www.taskstream.com no later than 10/8. Logging on to taskstream, paying your fee, & entering a ‘Username & Password’ will create your TaskStream account. Enter a self-enrollment Program Code for MA in Counseling & Guidance. This code is MACG. Entering this code will allow you to transfer your document. For assistance, access the ‘Help Index’ or 800-311-5656. Letter-grade drop if not completed.
13. Practicum resumEQ \O(e,'):

Provide me with one copy of your completed "Practicum ResumEQ \O(e,')" with the on-site supervisor rating form & weekly log so that I may have an accurate history of your activities. This is due the next to last class meeting as part of dossier.

14. Course grade:

 a. Counseling skills based upon the following areas: Adherence to ethical standards, preparatory level in individual sessions with on‑site supervisor & in-class supervisor, class participation, facilitative ability, your rating and explanation (with 2nd recording), on-site supervisor's rating (Use the form I give you), class supervisor's rating, & requests for assistance and feedback. You must counsel clients the entire quarter. 50%

 b. My meeting with you on-site to observe your counseling session. (may waive with class size) 10%

 c. Case presentation - written format (and oral, if read or unorganized). 20% (or 30% if on-site visit waived).
 d. Rating as counselor on in-class counseling session. 10%

 e. Attendance, participation, interest in class, attitude, playing recorded session or 2nd in-class co role, etc. 10%.
.f. Theoretical Position Paper draft, due 10/8. (-5 from final grade if not completed.)
 g. Submitting the Declaration of Practice & entering it on “taskstream.” (Letter-grade drop if not completed.)
 h. Submitting your dossier in the correct order on the next to last class meeting. Letter-grade drop if not done.
Grading scale:

 A = 90-l00, B = 80-89, C = 70-79, D = 60-69, F = 0-59.

 Attendance, participation, & attentiveness are important and will be considered in grade computation.

 You must adhere to the University’s policy for attendance. Changes may be made in this course outline as the
need arises.
Accommodations: Students needing testing or classroom accommodations based on a disability are encouraged to discuss those needs with me as soon as possible.
Academic Honor Code: In accordance with the Academic Honor Code, students pledge the following: “Being a student of higher standards, I pledge to embody the principles of academic integrity.”

Deviations may be made in this outline as needed.

Class Schedule:

6/4/08 Course outline, sign roll with name, address, telephone #'s (home & work), & placements, & handouts. List placements and make sure that this is worked out for you. Read all or most of narrative in text by 6/18. One volunteer will give a case presentation on 6/18. Liability insurance required. Assign Tech. students.
6/11 Questions about outline & handouts, discuss suicide materials, discuss placements, role play situations, assign case presentations (volunteers?), discuss videotaping. Demonstrate a counseling session (volunteer client?). Self-assessments, Form 5.1, due. Begin treatment plan on client. Meet Tech. student by 6/16. Quarterly Sum. Form.
6/18 Case presentation (1), demonstration session (?), discuss cases & placements, & begin on‑site visits. Discuss NBCC & licensure materials. Turn in draft of treatment plan/discuss. Begin in-class counselor-client sessions. Meet Tech. student by 6/30. Submit Quarterly Summary Form. Submit Declar. of Pract. & Procedures.
6/25 Case pres. (2), in-class Co-Cl (2), other cases; site visits, mid-term eval due, Quart. Sum Form; enter Declaration of Practices & Procedures on Taskstream (C532 students only).
7/2 Case pres., in-class Co-Cl, site visits, play audio-recording?, meet Tech. by 7/21 (last meeting! Thank you!).
7/9 Case pres., in-class Co-Cl, site visits, begin talking about closure with your clients, Coun. Theory paper due.
7/16 Case pres., in-class Co-Cl, site visits, continue discussing closure with clts.

 10/16 Comprehensive exam, 10:00 am - 1:00 pm, Thurs, Room to be announced, Base Education Bldg., BAFB. School Counseling covers 11 course areas: Coun 500, Co 505, Co 508, Co 513, Co 516, Co 529, Co 518 & Co 530/532, Psy 510, Psy 542 & Psy 541. Secure notes from previously tested students.

7/23 Case pres., in-class Co-Cl, site visits, continue discussing closure with clts.
7/30 Turn in the following: One copy of dossier arranged in the following order: Practicum Resume’, Field Site Approval Request, Statement of Supervisor’s Qualifications, Weekly Logs with hours totaled & Quarter Summary Form, Mid-term & Final Evaluations from on-site Supervisor, Case Presentation In-class Evaluation, Counselor/Client In-class Evaluation, Self-evaluation grade and explanation; Philosophical & Theoretical Position Paper, & Proof of Liability Insurance. Turn in the times and dates of your meetings with your Techniques student. Continue to talk about closing sessions. Last case pres., co-cl in-class sessions, and audio-recorded sessions.
8/6 Share comments about counseling strengths, share appreciations, course evaluation. Clarify hours, evaluations, etc. Celebrate by going out to eat together! Congratulations!!! You made it! (Please write a “Thank You” note to your on-site supervisor.
6/11 Turn in liability insurance forms to American Professional Agency, ACA, etc.
6/13 Last day to register for Spring graduation & Comp. Exam. Comp. Exam on 7/17.
7/2 July 4th break begins at 10:00pm; ends at 8:00am on 7/7.
7/21 Early registration for Spring Q begins (I’ll bring forms to class; get base pass before VFW registration 8/28.).
8/8 Last class day (Fri), 8/11 Degree grades due, 8/13 All grades due, 8/14 Ruston graduation, TAC, 2:00 pm, Thurs.
9/4 Fall classes begin, 9/12 Last day to register for Fall Graduation, 11/13 Last class day (Thurs), 11/14 Degree grades due, 11/18 All grades due, 11/19 Ruston Graduation, TAC, 2:00 pm, Wed.
12/3 Winter classes begin, 12/19 Last day to register for Winter Graduation, 12/19 Christmas break begins at 10:00 pm, 1/5/09 Christmas break ends at 8:00 am, 1/19 ML King, Jr. holiday, 2/20 Mardi Gras break begins at 10:00 pm, 2/26 Mardi Gras ends at 8:00 am, 3/3 Degree grades due, 3/3 Last class day, 3/5 All grades due, 3/7 Ruston Graduation, TAC, 2:00 pm, Sat.
3/11 Spring classes begin, 3/27 Last day to Register for Graduation & Comp Exam, 4/10 No class for Easter & 4/13 classes resume at 5:00pm; 5/19 Degree grades due, 5/22 Last day of classes; 5/23Ruston graduation, TAC, 2:00 (Sat); 5/26 All grades due; 5/28? Base graduation at Bossier Civic Center, 7:00 pm., Thursday. You may attend both, either, or neither.
Case History

I. Background and history, e.g.,

Organize this part of your paper by sub-headings that you label and address separately--use the sub-heading areas mentioned here and/or on the case history guide. Please don’t assume anything; say you don’t know.
A. General Information - age, sex, family of origin history, birth information, etc.

B. Current family history and environment – parents, grandparents, siblings, jobs, education, proximity, involvement, etc.

C. Significant childhood & adolescent happenings – loses (moves, deaths, abuse, divorce), mileposts, pregnancy, etc.
D. Physical development - physical abuse?, early/late, size, coordination, activity level, eating habits, etc.
E. Sexual development - sexual abuse?, early/late, interests in opposite sex, dating, activity level, pregnancy, etc.
F. Cognitive development – grade level, course grades, term grades, LEAP scores, teacher observations, Piaget’s stages, etc.

G. Social development – Kohlberg’s stages, friends, in-group/out-group, peer pressure, interests, activities, etc.
II. Client's presenting issues (What you literally heard your client say - your client's viewpoint.) Please list & # issues.

III. Your own understanding of the issues that your client has presented (This is in your own wording and conceptual framework.) Please list & # issues. Not identical to issues in II. Each of these issues can become an issue listed below in IV.
IV. Treatment procedures and future plans:

A. Issue/problem #1, (4 separate issues with goals and interventions for each).

a. Goals or objectives (describe each) that are as measurable as possible, and

 1. Strategies/techniques/interventions – list & describe at least 4 for each goal.

a) Strategy #1

c) Strategy #3.

b) Strategy #2

d) Strategy #4.
b. Goal #2: ……… (if have 2nd goal)

 2. Strategies (for Goal #2)

a) Strategy #1, b) Strategy #2, Strategy #3, Strategy #4.
B. Issue #2:

a. Goals or objectives (describe each) that are as measurable as possible, and

b. Strategies/techniques/interventions for each goal (list & describe at least 4 for each goal)

C. Issue #3:

D. Issue #4:

V. Present your client's genogram/family map.

Include a copy of your completed Psycho-Social History form, Form 3.7, with your written case history that you turn into me. This form should assist you in addressing the areas called for in the case history. Many hospitals and agencies use a type of the Psycho-Social History form as part of their intake procedure.

Treatment Plan: Have at least 4 issues/problems with appropriate goals and interventions to reach these goals. You must list at least four interventions for each goal that are specific and tied to the related goal. This Plan is an important aspect of the case presentation and must relate to the issues you mentioned in "III". Counts 10% of the 20% total.

Begin preparing your treatment plan for this client early in the quarter. Turn in a written draft of your treatment plan on a client by the 3rd class period. Discuss this plan with your on-site supervisor before and after turning it into me or your in-class supervisor. Create your own Treatment Plan; do not copy what is in the client’s/patient’s file if you did not write it.

Oral presentations will be assigned weekly and it is your responsibility to be sure that you are assigned a time. Be very clear in letting us/me know the kind of help that you are seeking. Provide me with a written copy of your case presentation. Your written format will be evaluated. Follow the above outline, adding areas from the handouts that I have provided. Your case should include: the I-IV areas above, completed psycho-social, & genogram. Provide each class member with a summary or copy of your case and a copy of your client's genogram. You may talk to class from your clt’s genogram. Bring your own genogram and comment on possible "trigger" areas based on parallels in your and your client's genogram.

Percentage of grade = 20%.

Self-Evaluation Guide
On the next to last class meeting your self-evaluation is due. Type this paper in outline form. Provide me with a letter and number grade based on your quality of performance and support this in your comments below.

Outline for paper:

 I. Provide a list of the more frequently used techniques which you have with an example of each. The example need not be a quote from a tape; it can be to the best of your memory. Include the appropriate 8 "basic techniques," from below, along with others which you used more frequently. 10 for “A”, 7 for “B”, 4 for “C”.

"A" indicates that you perform "above average" or "exceptionally" as a counselor. You should be able to demonstrate your use of the 8 'basic' techniques below along with examples of others.

1) providing empathy, acceptance, & understanding,

5) reflection of feeling,

2) minimal encouragers, eye contact, relaxed body posture, & accurate following,
6) clarification,

3) open & closed questions,

7) silence, and

4) paraphrasing &/or restatement,

8) confrontation.

"B" indicates that you are performing at an average or acceptable level for graduate work and can perform part or all of the 8 basic techniques. You should be somewhat comfortable with most or all of these techniques and have experimented with a few other techniques.

"C" or lower indicates that you experience difficulty in some or many areas of performance needed to be facilitative in a counseling relationship (for example, difficulty with some/many of the basic techniques, roughness in flow, difficulty in tracking client, difficulty in conveying empathy, etc.).
II. Describe in outline form how you have experimented in your counseling sessions: hunches you played and how they worked or didn't work, techniques you experimented with, risks you took and their outcomes, etc. You must number, list, and explain at least 10 examples for an 'A', 7 for a 'B', and 4 for a 'C'. Quality is important.

 III. Personal growth you experienced in yourself that is related to your practicum experience - drawing from your client contacts, your counselor &/or client roles, & your personal life. Address each of the following: 1) awarenesses of how you've changed as a person (3 of these), 2) areas in which you as a person want to experience more growth (3 of these), etc.

 IV. What you've learned about the counseling relationship and the elements needed to assist change in another person. In outline form, enumerate and describe at least 10 significant 'learnings' for an 'A', 7 for a 'B', 4 for a 'C'.

 V. Optional: If you want to support your evaluation more thoroughly, provide a copy of a 2nd taped session that is from the last half of the quarter. The recording must be a working (beyond an initial) session, it should demonstrate some of your best clinical skills, it must be clear and audible, and it must be set at the beginning and clearly marked with your name and side to listen to. Address the following in outline form:

A. Goals and objectives of this session,

B. An explanation of the techniques you display in this session,

C. How well you achieved your goals and objectives in this session, and

D. Identify your strengths and areas for improvement in this session.

 VI. Other comments....

(Base your grade on how your performance has been above average/average/below average based on qualitative (treatment planning, techniques experimented with, etc.) and not quantitative (# of hours, sessions, etc.) differences.
This paper is very important.

Coun 530 or 532: Practicum Dossier Checklist

_____ Cover page
_____ Practicum Resume’

_____ Field Site Approval Request

_____ Statement of Supervisor’s Qualifications

_____ Weekly logs with hours totaled & Quarter Summary Form

_____ Mid-term & Final Evaluations from On-site Supervisor

_____ Case Presentation In-class Evaluation

_____ Counselor/Client In-class Evaluation

_____ Self-evaluation Grade & Explanation

_____ Theory of Counseling
_____ Declaration of Practices and Procedures

_____ Proof of Liability Insurance

_____ Site Evaluation Form
You are required to submit a dossier that documents your internship experience. The above listed forms comprise this dossier and are due the next to last class meeting. These completed forms should be neatly placed in a Red (General) or blue (School) ‘brief’ folder in the above order. Remove all staples and clips. Center the following label on the front of the folder with the appropriate substitutions & spacing: School or General Counseling Practicum Dossier …Coun 530 or Coun 532: Practicum….for …. (your name)….., Louisiana Tech University, Barksdale; Fall/Winter/Spring/Summer Quarter 2008/9/10; date (xx/xx/xxxx). In addition, prepare a cover page with the following information and place it s the first page of the dossier.
School or General Counseling Practicum Dossier

Coun 530 or Coun 532: Practicum
for

Sigmund Graduate (your name)

Louisiana Tech University, Barksdale

Fall Quarter 2008

November 5, 2008

1

