PY 601 Professional Counseling:

Theory Skills and Practice I
Fall 2006
8/30/06 to 13/13/06

Wednesdays in CG 221

Section 1 4 to 6:50 pm

Section 2 7 to 9:50 pm

Instructor:

Renee Georg, MS, LPC

Contact Info:
564-8290
rgeorg@alaskapacific.edu
Office Hours:
CG 206 Tuesday 4:30 to 7:30 pm
Wednesday 1:30 to 3:30 pm

Description:
This 4 credit course is designed to review, compare, and contrast prevailing theories of counseling, and to develop skills necessary to enhance the counseling relationship. Emphasis is upon communication, self-awareness of one’s own behavior and its effect upon others, and the development of one’s ability to accurately interpret the behavior of others. Under faculty supervision, some limited opportunities are provided to practice these skills.

Learning Objectives: By the end of the course, students are expected to

1. increase awareness of their own strengths, values, and limitations and how those impact the counseling process

2. understand the theory and techniques of client centered counseling, rational emotive behavior therapy, reality therapy, and motivational interviewing

3. understand the value of an eclectic approach to counseling, and have some sense of how to choose theory and technique intentionally in counseling work

4. demonstrate an ability to use counseling skills and paradigms effectively
5. have the skill of self-assessment and the ability to provide constructive feedback related to counseling technique

Required Texts:
Kottler, J.A. (2003). On Becoming a Therapist (3rd ed.). San Francisco, CA: Jossey-Bass.

Dumont, F. & Corsini, R. J. (Eds.) (2000). Six Therapists and One Client (2nd ed.). New York, NY: Springer Publishing Company, Inc.

Dryden, W., DiGiuseppe, R. & Neenan, M. (2003). A Primer on Rational Emotive Behavior Therapy (2nd ed.). Champaign, IL: Research Press.

Glasser, W. (2000). Counseling With Choice Theory. New York, NY: HarperCollins

Miller, W. R. & Rollnick, S. (2002). Motivational Interviewing (2nd ed.). New York, NY: the Guilford Press.

Teaching Methods:
This class will be taught in an experiential fashion. Students are expected to come to class prepared to learn and practice counseling skills. Students are also expected to serve in the role of a client for peers who are practicing skills. The instructor will assign in-class activities which require the students’ active participation in order to learn and apply the course information. The instructor will role model some skills, and at times students will be asked to role model skills for the larger group. The course will also include short lecture, group discussion, peer review and feedback, and review of recorded counseling sessions.
Class Atmosphere:
Due to the experiential nature of the course, students are charged with maintaining the professional ethics of counseling. Special attention will be paid to issues of confidentiality, respect for cultural and value differences, and effective communication skills. It is expected that each person in the class will demonstrate respect for each other person in the class, especially during times when there may be disagreements about educational or professional material. Students will likely feel uncomfortable at times related to topics of discussion, issues of intimacy, and unresolved personal or emotional issues. It is expected that students will continue to participate to the best of their ability at those times, understanding that discomfort is part of the process of learning and growth. If at any time a student feels unsafe, this information should be shared with the group as a whole, if possible, or with the instructor. Students failing to maintain the highest levels of confidentiality and respect for others may be withdrawn from the class and receive a failing grade. This expectation also applies to any practice sessions students have outside of scheduled class time.

Honor Policy:
 Ethical academic and professional behavior is expected of all students. Detailed information can be found in both the Catalog and the Student Handbook. For the purposes of this course, students should be sure to cite any references used in creation of course documents using APA style. Professional ethics are expected as noted above.

ADA Information:
Any student requiring accommodations related to a disability should inform the instructor at the first class meeting.

Student Support Services:
The Counseling Center is available should students wish to explore emotional topics that might arise during the semester. This option will not be available to second year students. The chaplain is Doug Linsey and he is also available for support.

Course Assignments:

Video Presentations are expected twice during the semester. Each student will record counseling skills practice and present the most pertinent 5 to 10 minutes of the session. Students will be assessed based upon:

· counseling skills demonstrated (25 points)

· presentation of material to class (25 points)

· written self-assessment of skills (25 points)

· written case and progress notes (25 points)

A journal project related to the Kottler text will be completed over the course of the semester. Students will reflect upon the process of becoming a counselor, the themes addressed in the text, and the personal meaning of counseling to the student. Students are expected to carefully assess motivations for becoming a counselor, values that will impact the counseling process, and relative strengths and limitations of the student’s self. Students will present a project to the class that clearly demonstrates the student’s commitment to continued personal growth and on-going self-assessment. Students can earn up to 50 points for the journal and 50 points for the presentation.
Each student will complete a professional paper demonstrating an understanding of the 4 theoretical paradigms discussed during the course of the semester. The paper should critically evaluate each theory and its associated techniques from the perspective of usefulness to the student and the student’s personal style. The possible future uses of the paradigm in the student’s future eclectic practice should also be explored. This paper is worth 100 points and will be evaluated based upon congruence with the student’s demonstrated skills and work in the course over the semester.

Grading:
A letter grade for the course will be determined based upon successful completion of course assignments and a total of points earned. Students missing more than one scheduled day of class, or 4 total hours of class time, will have a 30 point deduction in points earned. All students have the opportunity to demonstrate the highest level of mastery. There are no extra credit options for this class and no late work will be accepted for grading. An incomplete grade will only be assigned if the student can document extenuating circumstances and has already earned a grade of C or better.

393 to 400 points
A+

380 to 392

A

368 to 379

A-

356 to 367

B+

344 to 356

B

332 to 343

B-

296 to 331

C

260 to 295

D

259 or below

F

PY 601 Professional Counseling
Tentative Calendar

8/30

Intro, Emotions, Micro-skills

Six Therapists Chapters 1 & 6
9/6

Client Centered Counseling

Begin Kottler Text
9/13

Client Centered Counseling

Kottler
9/20

REBT

Six Therapists Chapter 3
9/27

REBT

Primer
10/4

First Videos
10/11

First Videos
10/18

Reality Therapy

Counseling with Choice
10/25

Reality Therapy

Counseling with Choice
11/1

Motivational Interviewing

Motivational Interviewing
11/8

Motivational Interviewing

Motivational Interviewing
11/15

Integration and Electivity

Kottler

11/22

Thanksgiving
No Class
11/29

Second Videos
12/6

Second Videos/Projects

Journal Due
12/13

Projects

Professional Paper Due
