Syllabus

Course: Introduction to Counseling Psychology
/FALL 2008
Louisiana State University Shreveport

Master of Science in Counseling Psychology

Instructor: Dr. Meredith Nelson

Number: Psychology 701

Telephone:
797-5199

Time: 5:30-8:30 Wednesday

E-mail: Meredith.Nelson@lsus.edu

Office Hours: Room 350

Monday

2:00-4:30pm

Tuesday

1:30-3:30pm

Wednesday

2:00-4:30pm

Thursday

1:00 pm – 4:00 pm

Other days and times by Appointment. Please schedule with me first as many times I am out doing site visits.

Prerequisites: Graduate Standing.

Course Content:

This course is designed to provide the student with an overview of counseling psychology as a profession. It will introduce the student to the scientist/practitioner model, and in so doing, define the subject matter of counseling psychology, the target population the counseling psychologist seeks to serve, the technical tools needed for practice in the years ahead, the current unresolved issues and controversies in the field, and how these will affect the theories and techniques of the future. In addition it seeks to introduce the student to evolving requirements to enter the profession. Three hours of lecture.

Required Text:

Neukrug, E. (2007). The world of the counselor: An introduction to the counseling profession. 3rd edition. Brooks/Cole: Pacific Grove, CA.

Jewell, T. (2004). Understanding plagiarism. Upper Saddle River, NJ: Prentice Hall.

This course prepares students for the professional career of a counselor. Significant scholarly activities are emphasized using diverse learning experiences that reflect the standards of an accredited program.
Course Objectives
Through course materials, course lectures, participation in class discussion and activities students will:

1.

Demonstrate a fundamental understanding of the professional identity of a Licensed Professional Counselor (LPC).

2.

Demonstrate an understanding of the history of the profession.

3.
Understand the cultural and ethical principles that apply to LPCs.

4.
Understand the various work environments common to the profession.

5.
Gain an understanding of the licensure process.

6.
Distinguish the various counseling specialty areas of school counseling, mental health counseling, community counseling, counseling in student affairs practices, rehabilitation counseling, gerontological counseling, and marriage and family counseling.

7.
Learn about three standards in the profession: ethics, accreditation, and credentialing.

8.
Review counseling theories, particularly four conceptual approaches to counseling: psychodynamic, existential-humanistic, behavioral, cognitive, and some theories that are associated with them. To understand an integrative approach and examine brief-treatment and solution-focused therapies.

9.
Review the basics to building and implementing a counseling relationship, including the office environment, basic and advanced counseling skills, case conceptualization, and record keeping.

10.
Review basic principles to family counseling, group work, career development, the history of consultation, and supervision.
11.
Review physical and psychosocial development, abnormal development, psychotropic medication.

12.
Learn about diversity in the United States, review problems of cross-cultural counseling such as the misdiagnosis of minority clients, review minority and white identity models, and examine how to counsel individuals from select cultural groups in the United States.

13.
Become familiar with local, state, and national organizations, agencies, educational settings, and resources relevant to the counseling profession.

Teaching Strategies: The varied methods of instruction include lecture, classroom discourse, experiential classroom exercise, audio-visual instructional materials, student presentations and written assignments, internet discussion, and guest presentations when available.
Moodle is a required part of this and other courses at LSUS. Check it and your LSUS email routinely as course syllabus, schedule changes, updated assignments and announcements will be announced through email or Moodle.

Course Requirements and Evaluation of Performance:

1. Research Topic in Counseling

20%

2. Autobiographical Statement and Career Interest Paper
10%

3. Examinations (Midterm/Final)

30%

4. Interview Project

5%

5. Group Project

10%

6. Weekly Analyses

15%

7. Participation/Attendance

10%

Research Topic Paper in Counseling (20%)

Research through the internet, counseling journals, counseling listserv topics, counseling association topics, and counseling texts for a current controversial topic in the field of counseling or choose a topic on an aspect of the counseling profession related to the student’s area of concentration (e.g., school, agency, college). Turn in an 8-10 page APA style paper on your topic. You must use at least 6 scientific references (not including your text in that total). Papers should be double-spaced. Do not place papers in folders or include title pages. You must include a title page, abstract, and references section (not including the 8 page body that follows APA style). You must staple your paper.
Autobiographical Statement and Career Interest Paper (10%)

Write a 3-5-page paper in which you discuss your reasons for wanting to become a counselor. In your paper, tell about when and how you made the decision to become a counselor (or contemplating it). Describe what you think it takes to be an effective counselor, which of these attributes you possess, and which ones you think you may need to acquire as a student in the counselor education program. Also, describe what area of counseling you think you may be interested in, and any other ways in which you think you could contribute to the counseling profession.

Papers should be double-spaced. Do not place papers in folders or include title pages. Type your name in the top left corner, the number and name of this course, and the date submitted.

This paper will not be graded on the accuracy of your answers. You are not expected to have done any readings or had any counseling courses before completing this assignment. Your grade will be based on your ability to effectively communicate your ideas and follow the provided format.

NOTE: All written assignments must reflect the quality of content, writing skills, creativity, and clarity commensurate with graduate level study. Grammar, spelling, and neatness will be considered as part of the criteria for grades. In addition, all assignments are to be submitted/completed on the date scheduled. Failure to do so will result in a grade deduction of 10 points for each day the assignment is late.

Interview Project (5%)

Interview one mental health counselor or LPC licensed intern. The grade assigned for this project reflects an oral component. The oral component is a 5 minute oral presentation summarizing the responses and addressing what you learned from this interview. This should also include an overview of who you interviewed, what you learned from the interview and your reaction to the interview. An interview guide will be provided separately on blackboard. A calendar for presentations will be developed, and the presentations will begin on November 5. A thank you letter to who you interviewed is required and a copy must be turned in on November 5.
Group Project (10%): Your group is asked to pick a chapter in the Neukrug textbook and present a 5-10 minute DVD segment from the popular media culture that illustrates a topic in that particular chapter. Then, your group will explain to the class why you picked that particular segment (the relevance) and also present (no more than 20 minutes) the latest scientific research regarding that topic. Your group will do this assignment in class on the day that particular chapter will be discussed. You will also turn in a self-evaluation and evaluations for all your group members by the next class period after you have presented.
Midterm Examination (15%)

The Midterm examination for this course will be comprised of multiple choice questions based on information from lectures, required text, and presentations.

Weekly Analyses (15%)

Students will be assigned 4 out-of –class assignments to review and complete. These analyses are due the next class after they are assigned. If you are not in class the night they are assigned you are responsible for getting the assignment from a classmate.
Attendance/Participation/Role Playing (10%):

Since this course is an applied course and students will be practicing in class, PROMPTNESS AND CLASS ATTENDANCE IS MANDATORY. Your absence prevents your full participation in the learning process even if you do your best to find out what was presented in a class you missed. Students are expected to participate in in-class activities including enactment and analysis of role-play sessions. Each student is responsible for being familiar with all information presented in the syllabus, the text, Moodle, and all class meetings.

The final participation grade will include attendance records, student self-evaluation, and instructor evaluation. You will lose 1 percentage point per class absence for the first 3 absences, then 2 points per class thereafter. Missing more than two scheduled sessions (or as specified in the specific course syllabus) will result in a failure of this class.
Regardless of attendance, students are responsible for all material presented in a class and meeting on the scheduled due dates for class assignments. Finally, students should read the assigned readings prior to the class meetings and be prepared to discuss the materials, except for the first class session.

Final Examination (15%)

The final examination for this course will be comprised of multiple choice and short answer questions based on information from lectures, the required text, and presentations.

Make-up exams: A student must notify the instructor ahead of time should s/he be unable to take a scheduled exam. A make-up exam may only be taken if the absence was due to a student’s serious illness or a death in the family or a similar family crisis, or (in the event of war) required military duty. In any case, the student MUST contact the professor before returning to class.
Tentative Schedule

Section I: Professional Orientation

August 27
Introduction, course requirements, introduction of class members, course overview. Chapter 1: The counselor’s identity
September 3

Ch. 2: History of the Profession and Chapter 3: Standards
Section II: The Helping Relationship I: Theory and Skills
September 10
Chapter 4: Individual Approaches to Counseling
September 17

Chapter 5: Counseling Skills
Section III: The Helping Relationship II: The Counselor Working in Systems
September 24
Autobiographical Statement Due; Chapter 6: Family Counseling; Chapter 7: Group Work
Section IV: Development of the Person

October 1
Chapter 8: Consultation and Supervision, Chapter 9 Development Across the Lifespan
October 8
Chapter 10: Abnormal Development (Karen Scott, MS – Case Manager, LSU ER, will lecture and take attendance)
October 15

Midterm
October 22

Chapter 11: Career Development
Section V: Research, Program Evaluation, and Appraisal:

October 29

Chapter 12: Testing and Assessment
November 5
Interview Due, Presentations
November 12

Chapter 13: Research & Evaluation
Section VI: Social and Cultural Foundations in Counseling:

November 19

Chapter 14 and 15: Multicultural, Chapters 16 &17
Section VII: Your Future in the Counseling Profession: Choosing a Specialty Area, Finding a Job, and Trends in the Future.

November 26

Research Papers Due
December 3

Class Participation Due
Chapter 18 & Chapter 19

Integration and course review

December 10

Final Examination – 5:30 pm (someone will proctor)
Bibliography:
Capuzzi, D., & Gross, D. (1997). Introduction to the counseling profession. 2nd Ed. Boston: Allyn and Bacon.

Nugent, F.A. (2000). An introduction to the profession of counseling (3rd ed.). New York: Macmillan.

Neukrug, E. S. (2003). Experiencing the world of the counselor: A workbook for counselor educators and students: Pacific Grove, CA: Brooks/Cole.

Student Responsibility:

Students are expected to attend class in keeping with University policy stated in the catalog. In those instances when a student is ill or misses class for other legitimate reasons, she/he is responsible for securing notes on assignments or presentations from another serious student, who was present, at the period missed. This is particularly important as the instructor may assign additional material/activities during the semester that are not included in the syllabus. If there are questions about assignments, class content, or clarification of issues discussed, the student should approach the professor at one of her regular office hours for assistance.

**All cell phones, pagers, etc. should be turned OFF when class begins.

 General Note:
I am committed to the education of each student in this course. If there is a problem that is negatively affecting your course performance, contact me immediately so that we can develop an appropriate plan to help you succeed in this class. I urge you not to wait until the end of the semester or until after an assignment is due to speak with me. I encourage you to attend my office hours or contact me by telephone, voice mail, or e-mail.
Students with Disabilities:
LSUS is committed to making students with disabilities full participants in its programs, services and activities. University policy calls for reasonable accommodation to be made for students with disabilities on an individual and flexible basis. However, it is the responsibility of the students to make their needs known. If you have a documented disability that impacts on your academic work and for which you require accommodations, please see the Coordinator of Services to Students with Disabilities (Administration Building, Room 227, phone 797-5365) or me so that such accommodation may be arranged. Please contact me concerning this by the second week of class.
Student Conduct Code: This class will follow all guidelines for student conduct as stipulated in “Student Code of Conduct” published in Student Handbook (pp. 6-11).

