Course Syllabus – Summer I 2009
COUN 608 Practicum

Dr. Carol M. Smith, Instructor

Page 16 of 19

COURSE SYLLABUS

University Information:

Marshall University Graduate College

100 Angus E. Peyton Drive

South Charleston, WV 25303

Toll Free: 1-800-642-39842 or (304) 746-1900

Course Title and Number:
Practicum, COUN 608-431 CRN 4101
 Semester and Year:

Summer I 2009
Course Meeting Dates and Location:
Clinic Orientation:

Monday, May 18, 2009, 6:00 pm – Dunbar Clinic
Course Dates:

Tuesday, May 26, 2009 – Thursday, August 13, 2009
Class Meeting Dates:
Four Meetings:

1. Thursday, May 28, 2009, 5:00 – 7:00 pm

2. Thursday, June 18, 2009, 5:00 – 7:00 pm

3. Thursday, July 9, 2009, 5:00 – 7:00 pm

4. Thursday, August 6, 2009, 5:00 – 7:00 pm

All classes will be in room 104 Dunbar Clinic, South Charleston
Supervision:

Individual Supervision arranged by appointment with the Instructor
Location:

Marshall University Graduate College

Community Clinical Services Clinic

Stewart Plaza

1213 Ohio Avenue

Dunbar, WV 25064-3019

 (304) 766-2674
Instructor:

Carol Mitchell Smith, PhD, LPC, NCC, BCPCC

Office:

Room 244 KANGC (Administration Building, MUGC Campus)

Office Hours:

Mon – Thurs, 9:00 am - 2:00 pm

Office phone:

(304) 746-1921; 1-800-642-9842 ext. 1921
Cell phone:

(304) 610-6200
Marshall E-mail:

mitchellsmi1@marshall.edu (that’s a #1 before the @; not an “el”)

If needed, please send an e-mail or call to arrange a mutually convenient appointment.

Text Information

Required Texts:

Jongsma, A. E., & Peterson, L. M. (2003). The complete adult psychotherapy treatment planner, 3rd Ed. New York: Wiley. ISBN 0471271136
Recommended Text:
Gerber, S. (2003). Responsive therapy: A systematic approach to counseling skills. New York: Houghton Mifflin. ISBN 0618131191
Meier, S. T., & Davis, S. R. (2005). The Elements of Counseling (5th Ed.). Belmont, CA: Thomon Brooks Cole.
Computer Requirements: Students must have familiarity with MS Word in order to compose treatment plans and client communications.
Course Description:

This course is an intensive practical clinical experience, under professional supervision, in counseling techniques and planning to prepare the student to enter the field placement internship phase of the degree program. Audio and video tapes, group supervision, and feedback are used to achieve competency in the application of a counseling process. Students must achieve a minimum grade of B. Personal supervision and feedback are used to help the student attain competency in the application of theory in the counseling interview and the counseling relationship.

Credits:

Three
Prerequisites:

EDF 621 Educational Research & Writing

COUN 574 Social & Cultural Foundations

COUN 600 Professional Orientation

COUN 602 Human Development

COUN 603 Theories

COUN 604 Group [May be taken concurrently w/608]

COUN 605 Appraisal

COUN 607 Techniques

Note: All prerequisites except COUN 604 must be successfully completed BEFORE registering for COUN 608 Practicum
Desired Learner Outcomes/Objectives for all students:
The student’s practicum, for both school counseling and community/mental health counseling, includes all of the following:
1. Students must complete supervised practicum experiences that total a minimum of 100 clock hours over the minimum of an academic semester; 40 clock hours of direct, face-to-face contact with clients representative of the ethnicity and demographics of our area; and 60 hours of indirect service that leads to the development of counseling skills;
2. At least 8 hours of individual or triadic supervision with the faculty supervisor, as needed.

3.
Weekly interaction with a site supervisor working in bi-weekly consultation with a program faculty supervisor;

4.
An average of one and one half (1 1/2) hours per week of group supervision that is provided on a regular schedule throughout the practicum by a program faculty member or a student supervisor; (this requirement will be met through attendance and participation in three (3) practicum class meetings at the Dunbar Clinic.
5.
The opportunity for the student to develop program-appropriate audio/video recordings for use in supervision, and/or to receive live supervision of the student’s interactions with clients; and
6.
Evaluation of the student’s counseling performance throughout the practicum including documentation of a formal evaluation after the student completes the practicum.
Evaluation/Measurement/Assessment of Learner Objectives:
This course requires substantial personal initiative and organizational skills. Competent management of one’s schedule and commitments is essential. Consider now whether you have the time and resources available to complete this course successfully. “Count the cost” now; anticipate committing at least 10-15 hours per week to this course. If you are unable to make this commitment, seriously consider re-registering when your schedule and energy permit you to make the commitment this course requires. If you have a serious, life altering emergency, contact me at your earliest opportunity and we will work it out.
Assignments are due by the end of the semester, or by the given deadline, whichever comes first. Failure to submit an assignment in the appropriate manner by the deadline will result in a failure of that assignment. A “course requirements checklist” is provided in hard copy and on the course website to facilitate requirement and deadline awareness.

MENTAL HEALTH PRACTICUM REQUIREMENTS
In addition to the Desired Learner Outcomes listed above, the Community/Mental Health Counseling student specifically will:
1. Students will create and maintain an up-to-date Portfolio which may be reviewed at any time by the Practicum Instructor during the practicum. The Practicum Instructor will sign the portfolio upon successful completion of Practicum. The binder will be a compilation of any and all of the materials and written assignments for the course, including such things as your Memorandum of Agreement, time logs, personal [anonymous] case notes, group plans, release forms (if used), notes from meetings with on-site supervisor, e-mail communications, contribution to the clinic, intervention demonstration, etc. In other words, students are required to collect in the portfolio any written record that could be used to document and exemplify the student’s work at the practicum site. Students are required to keep their portfolio for record keeping purposes, even after the practicum is complete.

2. Read the ACA Code of Ethics. Be prepared to answer questions about the code at any time.
3. Provide accurate and complete contact information for both a) the student and b) the site supervisor to the Practicum Instructor.

4. Provide a proposed, tentative schedule of dates and times for work at the practicum site.

5. Demonstrate an understanding of the site agency’s procedures and policies and abide by them.

6. Assist in the ongoing work of the community agency, as requested, observing ethical codes of professional conduct and client confidentiality.
7. If placed at the Dunbar Clinic, complete at least two intake interviews of new clients at the Dunbar Clinic.

8. If placed at the Dunbar Clinic, create two detailed client treatment plans, including multi-axial diagnostic impressions and specific treatment interventions appropriate to each client.
9. Regardless of site placement, conceptualize and write detailed, anonymous, case analyses of two clients for whom the student counselor has established a therapeutic relationship. The analyses will include how the interventions worked for the client, objective indications of client’s clinical improvement, and critical analysis of client treatment, especially regarding what “did not work.”

10. Each student will attend and be prepared for each supervision session with the Practicum Instructor and take an active part in the supervision. A minimum of 8 hours of supervision with the Practicum Instructor is required.

11. Demonstration of an experiential counseling intervention during one live class. E.g., demonstrate how individuals need to be “re-filled” with affirmation and validation using a paper cup and pen by poking holes in the cup. The poked holes represent stressful, invalidating events in life.

12. Make a practical contribution to the Dunbar Clinic in the form of a to-be-agreed-upon project such as a specific treatment guideline, compilation of client educational materials, improvement plan for client services or administrative procedures, client recruitment plan, etc.
13. Write an essay of at least 1500 words (5-10 pages) on a) your approach to counseling, b) your personal counseling practice strengths, c) your areas in counseling practice for growth, c) your concerns relative to your professional development as a counselor, and d) your hopes relative to your professional development as a counselor. The paper does NOT have to be in APA style.
14. Participate in mid-term and final student performance evaluations by course instructor.
15. Complete final evaluation of practicum site to be shared with site supervisor and practicum instructor.

16. Make and present copies of all Practicum records (Memo of Agreement, site schedule, evaluation forms, time logs, intervention demonstration, treatment plans, case analyses, approach to counseling paper, and check-off table) for Practicum Instructor’s files AND for Site Supervisor’s Files.

17. Complete final on-line Course evaluation.
SCHOOL COUNSELING PRACTICUM REQUIREMENTS:
In addition to the Desired Learner Outcomes listed above the Mental Health Counseling Practicum Requirements, the School Counseling student specifically will:
1. Read the ASCA Code of Ethics. Be prepared to answer questions about the code at any time.

2. Assist in the ongoing work of the School site, as requested, observing ethical codes of professional conduct and student (and parent) confidentiality.

3. Each student will submit a paper on "My Approach to Counseling." The paper will be written in the student’s own words using no references or jargon. The paper should be between 5 and 10 pages in length, double-spaced, sufficient to describe the student’s personal approach in depth without redundancy. The paper does not have to be in APA style.

4. Students must complete a minimum of 100 counseling clock hours with at least 40 hours of direct counseling services to students, teachers or parents. To maintain a record of your work, use the Excel Log file that will be available on the course website.

5. Students must complete their 100 hours at a school site, school-based program, or alternative special needs educational program sites, such as at a rehabilitation center, juvenile detention center, in-patient occupational training institution, or the like. Note that the following list of requirements is appropriate for a public or private school setting. Compatible experiences in alternative sites will be documented by the student, and presented to the Practicum Instructor for approval. Each student is responsible for personally leading:
a.
A minimum of 3 parent conferences and/or psycho-educational consultations such as SAT meetings, etc.

b.
A minimum of 3 teacher consultations and/or psycho-educational consultations based on SAT meetings, IEP meetings, etc.

c.
A minimum of 6 classroom guidance sessions on such topics as character education, career exploration, bullying, conflict resolution, goal setting, etc.

d.
A minimum of 10 individual student counseling sessions.

e.
A minimum of 5 small group counseling sessions, which would be conducting one group for at least five group sessions.

f.
A minimum of 1 staff meeting (i.e. ISE day, faculty senate or counseling department meeting) must be attended.

g.
Students will keep a personal log documenting the time spent in qualifying activities. The log must be the excel file log currently being used at the request of the WV State Department.

h.
Students will participate in a minimum of 30 minutes per week of individual supervision by the site supervisor.

i.
Students will participate in a minimum of 8 hours of supervision with the Practicum Instructor during the semester. Students must be prepared to discuss in detail counseling sessions, developmental guidance lessons, conferences, etc. Students need to be prepared to discuss interventions, theory and strategies used in the sessions. Students should also be prepared to discuss how they are developing according to the 11 School-Based Practicum Competencies listed in the Course Syllabus.

j.
Students will receive a written evaluation of the student’s performance for the practicum by the on-site supervisor, including evaluation at mid-term and a final evaluation at the completion of the practicum.

k.
 The student will complete an evaluation of the practicum site at the end of the course. (An appropriate evaluation form will be sent to you by e-mail for this purpose.)

6. Provide accurate and complete contact information for both a) the student and b) the site supervisor to the Practicum Instructor.

7. Students must provide the Practicum Instructor and site supervisor with a complete written schedule of dates and times when counseling will be done, and a complete written record or when on-site practicum experience was done. In other words, provide both a schedule of planned activities and a record of actual activities.
8. Students will maintain an up-to-date course portfolio, which may be reviewed at any time by the Practicum Instructor during the practicum. The Practicum Instructor will sign the portfolio upon successful completion of Practicum. The binder will be a compilation of any and all of the materials and written assignments for the course, including such things as your site Memorandum of Agreement, Excel time logs, any personal [anonymous] case notes, lesson plans, or group plans, memorandum of agreement, release forms (if used), notes from meetings with on-site supervisor, e-mail communications, contribution to the clinic, intervention demonstration, etc. In other words, students are required to collect in the portfolio any written record that could be used to document and exemplify the student’s work at the practicum site. Students are required to keep their portfolio for record keeping purposes, even after the practicum is complete.

9. Each student will attend and be prepared for each supervision session with the Practicum Instructor and take an active part in the supervision. A minimum of 8 hours of supervision with the Practicum Instructor is required.
10. Each student will demonstrate an experiential counseling intervention during one live class. E.g., demonstrate how individuals need to be “re-filled” with affirmation and validation using a paper cup and pen by poking holes in the cup. The poked holes represent stressful, invalidating events in life.

11. Make a practical contribution to the Dunbar Clinic in the form of a to-be-agreed-upon project such as a specific treatment guideline, compilation of client educational materials, improvement plan for client services or administrative procedures, client recruitment plan, etc.
12. Participate in a mid-term and final student performance evaluation by the site supervisor.

13. Participate in a mid-term and final student performance evaluation by the Practicum Instructor.

14. Complete a final evaluation of the Practicum site at the end of the semester to be shared with the site supervisor and practicum instructor.
15. Make and present copies of all Practicum records (Memo of Agreement, site schedule, evaluation forms, time logs, intervention demonstration, treatment plans, case analyses, approach to counseling paper, and check-off table) for Practicum Instructor’s files, AND Site Supervisor’s files.

16. Complete an evaluation of the Course on the course web site at the end of the semester

ATTENDANCE REQUIREMENTS:
The importance of your consistent attendance during Practicum cannot be overstated. An unexcused absence from an intake, counseling session, class meeting, or individual supervision session will result in lowering the grade by 10%. Two or more absences (excused or unexcused) from an intake, counseling session, class meeting, or individual supervision session will result in failing the course.

COURSE OBJECTIVES:

This course will provide students with:

1. micro-counseling skill training in a variety of counseling and therapeutic techniques in a real setting, e.g. clarification, paraphrasing, reflection, summarizing, interpretation, modeling, open questioning, and others;

2. a structure for effectively conducting therapy:

3. a process of identifying client problems and setting goals in therapy;

4. skills for helping clients work through phases of counseling and therapy;

5. training in crisis intervention and crisis management;

6. techniques which help in implementing therapeutic strategies;
7. understanding of the influence of cultural diversity on the counseling process; and
8. a site placement in which student is likely to be assigned enough clients to allow student to complete 40 hours of face-to-face contact

COURSE COMPETENCIES:
By the end of the course students should competently demonstrate:

1. the development of a consistent psychological orientation for use in understanding self and the motivations of clients, as expressed through their behavior, attitudes, beliefs, values, thought and emotional processes

2. an understanding of the influence of cultural diversity on the counseling process;

3. the initiation of a counseling/therapy session;

4. goal setting strategies with clients;

5. the implementation of appropriate techniques for change which reflect consistency with personal orientation and the needs of the client and the situation;

6. an ability to meet resistance and work through impasses in therapy;

7. record keeping in therapy sessions, including the appropriate use of note-taking;

8. use of termination techniques and preparation for follow-up sessions;

9. understanding of environmental changes necessary to promote the goals of therapy;

10. understanding appropriate referral procedures and techniques to other therapists or agencies.

11. an ability to give and receive professional evaluation and feedback.

CLINICAL COMPETENCIES
By the end of the course, students should competently be able to:

1. Put aside personal matters during counseling sessions and focus on the concerns of clients.

2. Communicate verbally and nonverbally a sincere interest in, and caring for, others.

3. Verbalize a primary commitment to help clients and always strive to act in their best interest.

4. Recognize that some problems clients bring to counseling are solved and some are resolved.

5. Explain how differences (e.g., cultural, age, gender, race, ethnicity, sexual orientation, or socioeconomic status) may influence client perceptions of the counseling process.

6. Show awareness of a broad range of client feelings, thoughts, values, and attitudes.

7. Identify and respect expectations of clients, coworkers, and supervisors.

8. Communicate an understanding of the client’s world-view as a perceived by the client.

9. Formulate verbal responses that accurately and concisely reflect the content and feeling of clients’ verbal and nonverbal messages.

10. Avoid ridicule, destructive criticism, and passive hostility in interactions with clients, coworkers and supervisors.

11. Demonstrate and convey a warm and caring attitude toward clients.

12. Recognize and show acceptance of differences between the counselor’s and clients’ subjective viewpoints.

13. Always attempt to remain objective toward client opinions, practices, values, and emotional reactions that differ from those of the counselor.

14. Avoid prejudicial attitudes and stereotypical thinking regarding clients and never impose personal values on a client.

15. Realize how personal values may influence counselor responses.

16. Create an environment that provides individual clients with the opportunity to express themselves openly, without fear of judgment or rejection.

17. Provide ethically responsible counseling services to all clients regardless of gender, age, race, ethnicity, sexual orientation, or socioeconomic status.

18. Verbally and nonverbally communicate a perception of respect for clients as worthy and responsible.

19. Communicate hope: express belief in clients’ capacity to solve or resolve problems, manage their lives, and grow.

20. Validate client concerns.

21. Express a clear understanding of personal needs, values, strengths, areas of growth, feelings, and motivations that may impinge upon effectiveness as a counselor.

22. Experience self as a person of worth, dignity, and self-sufficiency.

23. Remain aware of unrealistic expectations placed on self and on clients.

24. Develop an awareness of unresolved personal issues and the potential impact on clients during counseling sessions.

25. Stay mentally prepared to deal with the reality that clients are not always going to like their counselor.

26. Maintain the mental maturity and courage to help clients explore painful, sensitive, and difficult issues.

27. Provide counseling to clients using direct and indirect methods of inquiry, ranging from casual conversation to structured diagnostic assessment, always recognizing cultural differences with each client.

28. Therapeutically apply theoretical constructs to help determine the meaning of specific human issues.

29. Use knowledge of human behavior and counseling theory to generate appropriate counseling goals and modalities of treatment.

30. Alter specific counseling interventions and techniques on the basis of effectiveness, client needs, and client culture.

31. Recognize appropriate levels of counselor and client responsibility for the counseling process and act responsibly on that recognition.

32. Facilitate client expression and self-exploration.

33. Communicate a genuine, nonjudgmental understanding of client decisions.

34. Communicate a belief in clients’ ability to think, feel, or act differently then they have in the past.

35. Respond therapeutically and with immediacy to important material as it arises during counseling sessions.

36. Help clients become aware of how they may have been restricted or may have restricted themselves in the past, and provide possible alternatives for the present and future.

37. Verbally and nonverbally encourage clients to choose constructive behavior and discourage clients from choosing destructive behavior.

38. Support clients’ efforts to cope and change, and genuinely confront discrepancies, in proportions appropriate to each individual client.

39. Verbally identify increments of change and consistently integrate them into an overall pattern or theme within the counseling process.

40. Process mentally where clients are in the counseling process rather then where one would like them to be.

41. Join the client in assessing actual progress terms of mutually established goals for counseling.

42. Understand that personal growth in clients is not always apparent and may occur after counseling is concluded.

43. Help clients see their experience and problems during the counseling process as an opportunity for growth and change.

44. Maintain composure during times of stress and discomfort, both one’s own and the client’s.

45. Display calm and persistent courage in the face of difficult circumstances.

46. Stay aware of and avoid power struggles with clients during the counseling process.

47. Convey patience with each client’s pace of change rather then attempting to hurry or force change.

48. Use the counseling process to enhance client freedom in a manner that is culturally appropriate.

49. Communicate verbally and nonverbally to the client ways to retain cherished values but also point to negative aspects of retaining self-defeating thoughts and behaviors.

50. Recognize and overcome counseling situations in which the client’s values conflict with values of the counselor.

51. Communicate with clients in specific and concrete terms, rather than general and abstract terms.

52. Communicate in a style compatible with the client’s communication style, developmental level, and cultural background.

53. Openly communicate a wide range of affective experiences, from genuine anger to spontaneous tenderness and caring.

54. Clearly communicate culturally appropriate ideas and concepts relevant to the counseling process in ways that promote therapeutic goal attainment.

55. Demonstrate congruence between verbal and nonverbal forms of communication.

56. Recognize how the client’s culture may influence client communication style during the counseling process.

57. Utilize client fantasies, metaphors, and imagery to enhance the counseling relationship.

58. Use humor when therapeutically appropriate.

59. Communicate with clients in a manner that instills faith and hope in their growth process.

60. Spontaneously provide or mutually create culturally appropriate interventions consistent with the counselor’s theoretical orientation and the needs of the client.

61. Take therapeutically appropriate risks.

62. Understand personal and professional strengths and limitations.

63. Practice self-discipline.

64. Effectively manage personal assets, such as knowledge, skills, energy, health, and time.

65. Communicate and interact with others in an appropriately assertive manner that demonstrates emotional awareness, emotional control, and mutual respect.

66. Work as a team player in a cooperation with professional and paraprofessional colleagues.

67. Help clients understand the nature of the counseling relationship so that clients will be aware of limits of the services offered.

68. Maintain objectivity and avoid becoming overly involved in the problems of clients during and after counseling sessions.

69. Acknowledge counselor misperceptions, mistakes, and limitations as well as astute insights, successes, and potential.

70. Make appropriate client referrals, when necessary, on the basis of an awareness of the specialties, skills and services of other helping professionals in the community.

71. Communicate that the client will be assisted in finding appropriate sources of help if personal or institutional limits are exceeded.

72. Appropriately receive and use feedback, both positive and negative, from clients, supervisors, and peers.

73. Reassess existing beliefs in light of new information.

74. Behave in accordance with professional ethical standards.

75. Know proper steps for addressing and reporting ethical violations.

76. Summarize and reframe client communications when appropriate.

77. Confront and clarify discrepancies in the client communication.

78. Use interpretation skills or formulate hypotheses appropriate to the counselor’s guiding theory.

79. Exhibit immediacy by appropriate sharing and self-disclosure of thoughts, feelings, and experiences in a relevant, timely and open manner.

80. Respond to client’s needs with clear therapeutic intention.

81. Utilize timely responses to respond to client’s needs at the optimal moment.

82. Address client’s potential or expressed attitudes of apprehension, reluctance, or hostility toward the counseling process.

83. Communicate to the client that the counseling relationship is one of mutual consent, that the client is free to continue or terminate the relationship, and that the counselor is free to make a professional referral if it is deemed to be in the client’s best interest.

84. Explain to each client the nature of the counseling relationship, including the scope and limitations of confidentiality.
85. Present oneself in an appropriately professional manner, including clothing, grooming, and demeanor while working at the clinic.

Grading Policy:
The university employs the following grades:

A - For achievement of distinction.

B - For competent and acceptable work.

F - Failure, given for unsatisfactory work.

Grades in this course are earned according to a percentage:

A
=
90 - 100%
B
=
80 - 89%
F
=
0 - 79%
1. If you follow the instructions and provide all required elements, your work will be considered competent and acceptable. It will meet expectations for the assignment and subsequently will earn a “B” score.

2. In order to earn an “A” score on an assignment, the submitted work must exemplify an achievement of distinction. That means the work must exceed expectations so much so that the submitted work is distinctly excellent, “above and beyond the call,” and easily recognizable as a worthy example of outstanding work.

3. Marshall University does not use grades with pluses or minuses.

4. I do not “round up” or “round down” when assigning final grades.
5. Grades of “I” or “incomplete” will not be extended in this class. Keep careful track of your progress in the course. If you find you are unable to keep up, you may want to consider withdrawing until you are able to give the course the time, attention, and effort it requires.

6. The due dates are the due dates. I do not accept late assignments under any circumstances. This policy is not open to appeal.
7. All submitted work is FINAL. Your submissions should reflect your best professional effort. If you mistakenly submit a draft, that draft becomes your final submission. If you mistakenly submit the assignment to the wrong drop box, or post your discussion message in the wrong discussion forum, it will not be accepted, opened, acknowledged, or graded. You will not receive credit for the assignment. If you send your “corrected” assignment via e-mail, it will not be accepted, opened, acknowledged, or graded. You will not receive credit for the assignment. As severe as this sounds it is fair to the students who ARE able to submit their work properly, accurately, and on time. This policy is not open to appeal.

8. I believe that all student work will be submitted on time, accurately, and of appropriate scholarly quality. “Appropriate scholarly quality” means:

a. substantial evidence of rigorous original critical thought, and personal command of the topic, including anticipation of opposing viewpoints; For more on “critical thinking,” review Marshall University’s webpage on the topic: http://www.marshall.edu/President/strategic/critical.asp
b. appropriate references to recognized authorities on relevant topics;

c. precision and clarity in writing. For more on “precision and clarity,” review Chapter 2 of the Publication Manual of the American Psychological Association, 5th Edition;

d. appropriate conceptualization and organization of topics, including smooth transitions between topics;

e. proper grammar, syntax, word usage, spelling and punctuation;

f. clarity in format; including student and assignment identification, headings and page numbers.
For assistance in achieving appropriate scholarly quality, please consult the Writing Resources at the Marshall University Writing Center:

http://www.marshall.edu/english/writingcenter/writingresources.html
and Purdue University’s Online Writing Lab (OWL) website:

http://owl.english.purdue.edu/owl/
9. I believe you will exercise full academic integrity in this course. By academic integrity, I mean that the work you submit will be your own original work, your best work, and your complete work. I believe you will be honest, attentive to detail, and refuse to lie, cheat, steal intellectual or real property, or commit fraud or plagiarism (knowingly or unknowingly). Please see Marshall University’s full policy on academic integrity starting on page 105 in the Marshall Student Handbook at Student Handbook, and, starting on page 59 in the 2006-2008 Marshall University 2006-2008 Graduate Catalog. You are responsible for understanding and abiding by Marshall’s policies on Academic Integrity and Dishonesty. Ignorance of the policies is no excuse.
10. Do not schedule elective surgeries, vacations, home renovations, family events, etc. in such a way that they prevent you from meeting any assignment deadline in this course. If you cannot reschedule a personal event, you should consider dropping this course until you can give the course the attention it requires. If you miss an assignment, you will not receive credit for it, or an opportunity to submit late.

11. If, during the semester, you experience a serious, life-disruptive event (for which you can provide documentation if asked), contact me at your earliest opportunity and accommodation will be made. Accommodation typically is one extra week (7 calendar days) from the due date in which to complete the relevant assignment(s) or exam. Examples of serious, life-disruptive events are death of a close family member (such as parent, spouse, sibling, child), or unanticipated, sustained hospitalization of yourself or a close family member who requires your attendance (such as parent, spouse, or child).
Plagiarism Policy/Academic Honesty/Academic Integrity:
Academic integrity is among my highest priorities as an educator and scholar. It is central to the mission of any institute of higher learning, and is a fundamental responsibility of all students, scholars, and professors.

I believe you will act with complete, unwavering, and uncompromising personal integrity regarding your scholarship in this and any other class at Marshall University. You should be familiar with your professional code of ethics and abide by it now.

Plagiarism (submitting as one’s own work any oral, graphic, or written material, wholly or in part, published or unpublished, created by another), through purposeful action, oversight, or inattention, is a form of academic dishonesty. Plagiarism includes stealing ideas, the order of presentation of ideas, and the over-use of paraphrasing. Princeton University provides an excellent website that defines and addresses the issue of plagiarism. I highly recommend that you spend considerable time with this website and understand clearly that I am “old school.” I hold to the most conservative, strict, and narrow definitions of plagiarism. Princeton’s site on plagiarism: http://www.princeton.edu/pr/pub/integrity/pages/plagiarism.html
The sanctions academic dishonesty in my course are:

1. First instance of academic dishonesty results in a failing grade for the assignment.

2. Second instance results in a failing grade for the course, and revocation of course access.

If an example of plagiarism or academic dishonesty is egregious, the student should expect to be charged formally.

If you do not know how to give appropriate academic credit for someone else’s words or ideas, please review the Publication Manual of the American Psychological Association, 5th Edition, and its extensive sections on Reference Citations, Reference Lists, and Ethical Standards for Reporting and Publishing of Scientific Information. Also, refer to the APA’s website on publication style: http://www.apastyle.org/
Please refer to the following links for Marshall University’s policies on plagiarism and academic integrity: Graduate Student Handbook and 2006-2008 Graduate Catalog.

Students’ own ideas and analysis/evaluation of others’ ideas take precedence over simply gathering and arranging quoted material in written assignments. Written assignments in which quoted or paraphrased material constitutes more than 19% of the text (as measured by MS Word’s “word count” tool) will earn zero credit and cannot be re-submitted.

Policy Statement on Major Projects, Examinations, and Other Assignments (due dates, make-ups):
1. I believe and expect that all assignments will be submitted accurately, on time, and represent your best personal effort.

2. I do not accept late assignments under any circumstances.

3. I do not provide extra credit assignments.

4. I believe you will follow carefully and fully the assignment instructions in this class.

5. I believe you will include all required elements in any given assignment.

6. I believe that submitted assignments will be your personal work, your own work, your original work, your best work, and your honest work.

7. I believe you will demonstrate active, not passive learning. That is, I believe you will exercise initiative in the course. Please understand that grades are earned, not given. Do not expect more than minimum scores for minimum effort. Rather, exceed the expectations of the assignment.

Inclement Weather Policy
The University will be completely closed only rarely and in extreme situations because it is essential that public safety be maintained, that buildings and equipment be protected, and that services be provided for those students housed in campus facilities. In the event of inclement weather do the following to determine if class will be held:

1. Monitor Huntington and Charleston television stations

2. Monitor Huntington and Charleston radio stations

3. Telephone Marshall University at (304) 696-3170

4. Call inclement weather line at MUGC (304) 746-2500

Definitions:

1. University Closed: All classes suspended and offices closed.

2. Classes Canceled: All classes suspended and offices open.

3. Delay: A delay in the beginning of activities, usually in the range of one to two hours. For example, since normal operations of the University begin at 8:00 am, a two hour delay would mean that functions would begin at 10:00 am. As a result, classes beginning at 8:00 am or 9:00 am would be cancelled; 10:00 am classes would meet.

Statement Concerning Learning Disabled Students:

Marshall University is committed to making all programs, services, and activities fully accessible to students with disabilities. The purpose of the Disabled Student Services Program is to provide the educational and physical accessibility support necessary for students to achieve their academic goals and to promote as much independence as possible on the part of the students with disabilities. Services are available for all students with disabilities at the University, whether they are full- or part-time students. Students are required to provide documentation of the disability. Please consult the Marshall University website: http://www.marshall.edu/disabled/Policies_Procedures.htm
Social Justice:
No student will be discriminated against on the bases of race, sex, ethnicity, age, sexual orientation, social class, physical or learning abilities, or differing viewpoints on course topics. I view each student as a valuable part of this class.
Course Philosophy and Themes:
This course is “real world” and “real time,” meaning that you will be working with real clients who have real life problems. The learning and activities in this course are natural, dynamic, and, at times, unpredictable. The exciting part of this course is that you will have the opportunity to gain actual, true-to-life clinical experience in working with people. It is an honor to be with people who come to you for guidance and help. Be gentle, respectful, and earnest with these clients in how you work with them and for them. As your supervisor, I will do my best to match clients to your strengths and interests. I will guide and support you throughout the semester – more at the beginning, and less at the end, as I hope to help you learn to “leave the nest and fly on your own.” Please help me guide you by asking lots of questions, taking guesses, offering ideas, and thinking creatively. My goal is to encourage you and build your professional competence.

Course Outline/Weekly Schedule:

Each week will be different in the course, depending on the needs of the clinic or practicum site, client flow or student activities, and demands of the situations that arise.

Students are expected to meet their on-site supervisor weekly.

Students are expected to meet with the faculty supervisor every-other-week, for at least 8 hours, or, as needed.

The class will meet four times: once for clinic orientation before the semester officially begins, and three times during the semester.

Questions:
If you have any questions regarding this syllabus, please do not hesitate to contact me.

Counseling 608 - Practicum
Case Study Assignment
You will submit a written Case Study which summarizes the demographics and issues for a client, provides a treatment plan using an identified theory and demonstrates the therapy process over a series of a minimum of four sessions. Client demographics cover such things as the client’s age, gender, race, marital status, occupation, etc. Client issues addressed should include relevant historical information.

This paper should demonstrate your use of an identified counseling theory and case conceptualization by analyzing the client’s situation and the counseling process according to your approach. The following areas are to be addressed in the Case Study:
CLIENT DEMOGRAPHICS

1.
Age

2.
Gender

3.
Race

4.
Marital status

5.
Occupation/Academic grade

CLIENT ISSUES

1.
Living situation (alone, partnered, with family, apparent socio-economic status, family situation, family dynamics, etc.)

2.
Presenting Complaint(s)

3.
Emerging Issues (these are the issues that came up once counseling started; sometimes emerging issues differ from presenting complaint(s).

4.
Your own ideas or observations about client issues (whether these have been verbalized by the client or not)
TENTATIVE HYPOTHESES (that is, what do you think is “going on” with this client?)
1.
Hypotheses will be specific and concrete with an explanation of the identifying sign/symptom of psychological distress (for example, incongruence between ideal and real self, presence of mistaken notions or irrational beliefs, lack of awareness/integration.)
2.
Hypotheses clearly indicate an understanding of the client’s situation.
3.
Hypotheses are appropriate for the approach utilized and are identified with the approach.

CLIENT STRENGTHS
 1.
Internal - Strengths that are internal to the client’s character, intrapersonal strengths (What s/he has going for him/her).

2.
External - Anything or anyone in the individual’s milieu that can provide support or assistance.

3.
Both should be appropriately expressed for the counseling approach utilized.

CLIENT WEAKNESSES
1. Internal - Intrapersonal characteristics that may cause difficulty for the client.

2. External - Anything or anyone in the client’s milieu that may cause or contribute to the difficulties of the client. This would also include the lack of support or assistance.

3. These should be expressed in a manner consistent with the counseling approach utilized.

COUNSELING PROCESS
1. Responses should be specific to the approach utilized and address the following:

2.
Establishing a relationship

3.
Goals of counseling

4.
Course of therapy/stages

5.
Evaluation

6.
Termination
ETHICS IN THE CASE
Discuss at least one ethical issue from the ACA Code of Ethics as it pertains to this client’s case.

PERSONAL AND PROFESSIONAL ISSUES
This pertains to you personally in your experience in the case. The discussion should be thorough and specific indicating insight and thought. It should include the following:

1. Your personal strengths relative to this case
2. Your personal weaknesses relative to this case
3. Your core values relative to counseling
4. Your awareness of your own biases relative to counseling in general, and this client in particular
The primary focus of this Case Study paper should be on what you do in an overall counseling process with this client. In other words, do not write a review of one counseling session. Instead, use all of the material you have about the client to develop an overall plan for working with this client over at least several sessions into the future.
SYLLABUS BIBLIOGRAPHY:
American Psychiatric Association. (2004). Diagnostic and statistical manual of mental disorders: Third edition revised. Washington, DC: Author.

Brammer, L. M. (1993). The helping relationship: Process and Skills (5th ed.). Boston, MA: Ally & Bacon

Cormier, W.H. & Cormier, L.S. (2004). Interviewing strategies for helpers, (6TH ed.). Pacific Grove, CA: Brooks/Cole.

Cormier, S & Nurius, P.S. (2003). Interviewing and Change Strategies for Helpers: Fundamental Skills and Cognitive Behavioral Interventions (5th ed.) Pacific Grove, CA: Brooks/Cole.

Egan, G. (2004). The skilled helper (6th ed.). Monterey, CA: Brooks/Cole.

Ivey, A. E., Ivey, M. B., & Simek-Mogan, L. (1993). Counseling and psychotherapy: A multicultural perspective. Boston: Allyn & Bacon

Bourne, E. J. (2000). The anxiety and phobia workbook (3rd. Ed.). Irvine, CA: New Habinger Publishers.

Ivey & Ivey (2006). Intentional Interviewing and counseling: Facilitating client development in a multicultural society. United States: Brooks/Cole

Gil, E. (1990). Treatment of Adult Survivors of Childhood Abuse. Royal Oak, Michigan: Self-Esteem Publishers.

Gil, E. (1991). The healing power of play: Working with abused children. New York: Guilford Press.

Neimark, N. (2002). The handbook of journaling: Tools for the healing of mind, body, & spirit. Irvine Ca: REP publishers.

Neukrug, E. S. & Schwitzer, A.M. (2006). Skills and Tools for today’s counselors and psychotherapists: From natural helping to professional counseling. United States: Brooks/Cole.

Rothschild, B. (2000). The body remembers: The psychophysiology of trauma and trauma treatment. New York: W. W. Norton and Company.

Steere, D. A. (1997). Spiritual presence in psychotherapy: A guide for caregivers. New York: Brunner/Mazel.

Williams, M. B. & Poijula, S. (2002). The PTSD workbook: Simple, effective techniques for overcoming traumatic stress symptoms. United States: New Harbinger Publications.

