PY 604 Professional Counseling:

Theory, Skills, and Practice II
Spring 2007 01/10/07 to 04/25/07
Wednesdays in CG 201

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 3:45 to 5:45 pm
Wednesday 1:30 to 3:30 pm

Description:
This 4 credit course is designed to practice additional methods of counseling and develop more sophisticated skills necessary to enhance the counseling relationship. Emphasis is upon a variety of counseling paradigms including RET, Behavior Therapy, Adlerian techniques, and Gestalt processes. Under faculty supervision, opportunities are provided to practice these skills. Students also begin to identify internship sites during this course.

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

1. apply and practice an intentional eclectic approach to effective counseling

2. identify and discuss a variety of counseling paradigms and be able to apply the principles of each paradigm to the counseling setting

3. become well versed in conducting self-evaluations, providing constructive feedback for peers, and utilizing the supervision process
4. demonstrate knowledge of the American Counseling Association’s Ethical Principles in practical application

5. gain an in-depth theoretical knowledge of the principles and issues involved in the creation of a counseling relationship
6. continue work on personal growth and self-exploration as a means of improving skills and awareness of the self in the counseling context

Required Texts:
Bender, S. & Messner, E. (2003). Becoming a Therapist: What do I Say and

Why? New York, NY: The Guilford Press.
DeRisi, W. J. & Butz, G. (1975). Writing Behavioral Contracts: A Case Simulation Practice Manual. Champaign, IL: Research Press.

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

Frankl, V. E. (any version). Man’s Search for Meaning
McKay, M., Davis, M. & Fanning, P. (1997). Thoughts & Feelings: Taking Control of Your Moods and Your Life. Oakland, CA: New Harbinger Publications, Inc.

Williams, M. B. & Poijula, S. (2000). The PTSD Workbook. Oakland, CA: New Harbinger Publications, Inc
Optional Texts:

Corsini R. J. & Wedding, D. (2000). Current Psychotherapies (6th Edition). Itasca, IL: F.E. Peacock Publications, Inc. (or more recent edition)

Sommers-Flanagan, J. & Sommers-Flannagan, R. (2004) Counseling and Psychotherapy Theories in Context and Practice. Hoboken, NJ: John Wiley & Sons, Inc. (or more recent edition)

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:

Each student will be assigned to two peers to complete two counseling projects over the course of the semester. Each student will act with one peer as the counselor, and with the other peer as the client. Students are to use information and concerns from their own lives to create a simulated counseling relationship, with the understanding that this is practice for the counselor who is still developing skills. The best practice experiences will be those that most closely resemble actual counseling relationships and issues. However, some issues may be beyond the current skill level of the counselor, and may be better addressed in a traditional counseling venue. Students should use their own best judgments in deciding the topics addressed in these practice sessions and should also be willing to move slightly outside of comfort zones in order to learn. This assignment will require a good deal of time outside of the classroom and schedules should be coordinated early in the semester. Each counselor will meet with each client for an initial session, for a minimum of 4 additional sessions, and for a final closing session.
In the counselor’s role, each student may earn up to 150 points based upon

· documentation of the initial session and creation of a treatment plan signed by both the counselor and the client (25 points)

· a progress note for each session including the final session (5 x 10=50 points)

each note is due in class within one week of the practice session

· one counseling summary (25 points)

· two video presentations (2 x 25=50 points)
In the client’s role, each student may earn up to 50 points based upon

· one reflection paper about the process of counseling, the skills of the counselor, the client’s role, and the counseling relationship (50 points)

Each student will create an expressive arts project relating to the process of becoming a counselor. This project will include a short written description of how the student interprets the project, including the correct application of the theoretical approach the student used for the interpretation. Students will not share these projects in class, but may choose to share them in practice sessions. (50 points)

Students will actively seek an internship opportunity during this semester. At least 2 sites will be visited, and the student will conduct an information interview regarding the site and internship options. A 3 x 5 card describing the location of the visit, the internship supervisor interviewed, and the student’s impression of the site will be submitted. (2 x 25=50 points)

A final paper is intended to assist the student to identify how counter-transference issues may impact the student as a counselor in the future, with special attention to internship site options, supervision preferences, and populations. It is intended to be a comprehensive paper addressing issues raised in the class (as a student, client, and counselor) and issues raised in the texts. Students are expected to work through some of the exercises described in the workbooks and apply these exercises to their own concerns. Students should also attend to reactions to the Bender & Messner text in the creation of this paper. (100 points)

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 any late work will result in the student forfeiting 30 points if that work is to 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 604 Professional Counseling
Tentative Calendar

01/10

Initial Sessions & Tx Plans

Bender & Messner Part I
01/17

Behavioral Therapy

DeRisi & Butz

01/24

Cognitive-Behavioral Therapy
Thoughts & Feelings

Six Therapists Chapter 7
01/31

Gestalt Therapy

First Videos

Initial Paperwork Due
02/07

Expressive Arts Therapy

First Videos

02/14

Existential Therapy

First Videos

Frankl

02/21

Feminist Therapy

First Internship Visit Due

`

PTSD Workbook
02/28

Adlerian Therapy

Six Therapists Chapter 5

03/07

Analytical Therapy

Bender & Messner Parts II & III
03/14

Multimodal Therapy

Second Internship Visit Due

Six Therapists Chapter 4

03/21

SPRING BREAK
03/28

Closures and Summaries

Bender & Messner Part IV
04/04

Student Requests

Second Videos

Expressive Art Project Due
04/11

Student Requests

Second Videos

Client Reflection Due
04/18

Student Requests

Second Videos

Counseling Summary Due
04/25

Internships & Self-Care

Final Paper Due
PAGE
1

