PAGE
20

Northeastern Illinois University

Department of Counselor Education

COUN 430: MULTICULTURAL COUNSELING

Spring 2009- Wed. 7.05-9.45PM

Instructor:
Sara Schwarzbaum

Phone:
773 442 5553

E-mail:
s-schwarzbaum@neiu.edu

Office: CLS 4053

Office hours:
Tuesday. 2-4 P, Wed. 4-6 PM, and by appointment

Course Description

This course will discuss treatment approaches with culturally diverse individuals and families. Students learn the impact of worldview and cultural factors on life cycle development, family functioning, dynamics, roles, expectations and lifestyle choices and the relation to presenting problems. Culturally appropriate skills will be included, as well as indigenous healing methods. Finally, students will become aware of their own families' cultural backgrounds.

Course objectives

The primary objectives of this course are for students to:

1. Explore the issues of diversity, specifically race/ethnicity, immigration/acculturation, gender, socioeconomic status, spirituality, and sexual orientation

2. Develop an understanding of multicultural theory and contextual issues that affect diversity

3. Develop awareness of power and privilege issues, and dominant culture values, including values of counseling and therapy.

4. Develop an understanding of the impact of oppression and the concept of resilience on cultural identity.

5. Understand the role of social justice and advocacy work of the provider of services.

6. Learn cultural identity development models.

7. Explore cross-cultural counseling relationships including awareness of countertransference reactions, and develop cross-cultural counseling skills, including assessment and intervention skills.

Reading assignments

Required readings:

1) Schwarzbaum, S. & Thomas, A. J. (2008). Dimensions of multicultural counseling: A life story approach. Thousand Oaks: Sage.

This textbook has an online study site containing

a) Recordings of 5 of the stories in the book: Butch, Maribel, Bob, Anthony and Karen and

b) Videos of Esteban and Julie.

c) Reading lists SAGE

d) Classic articles reading list

e) Film list

Go to: http://www.sagepub.com/dimensionsofmulticulturalcounselingstudy/ to access the study site.

2) Articles to be assigned as needed; see Classic Articles Reading List, p. 15-16. (this list is also available on the study site)

Recommended Texts
1) McGoldrick, M., & Giordano, J., & Pearce, J. K. (1996). Ethnicity and family therapy, (2nd ed.). New York: Guilford.

2) McGoldrick, M. (1998). Re-visioning family therapy: Race, culture and gender in clinical practice. New York: Guilford.

3) Perrin, R. (2006). Pocket guide to APA style. Boston: Houghton Mifflin.

Informed consent

One important aspect of the training of a future counselor is self-exploration and self-knowledge. This is achieved, in part, through self-disclosure in the context of an academic environment. Enrollment in this class requires that the student disclose to the professor relevant personal and family of origin information in selected assignments. By enrolling in this class, the student agrees to turn in assignments that include disclosures of personal information for self-exploration, and self-growth in partial fulfillment of the requirements of this class. The instructor is bound by confidentiality rules as reflected in the ACA Code of Ethics. Discussions in this class will be conducted with respect, dignity and honesty, making it safe to participate in them.

Course requirements.

Students are prepared in each class to discuss the readings. As a graduate level course, much of the grading derives from written assignments or presentations that are due at the end of the semester. All papers and presentation handouts must be written according to the American Psychological Association’s (APA) Publication Manual (5th edition), including but not limited to: Cover page, running head, headings, pagination, in text citations and references. As students are preparing for careers as professional counselors, papers and presentations must be grammatically and syntactically correct, well organized, and reflective of this level of education. If students need help with organization, APA style, please consult the NEIU writing center or pertinent websites and recommended textbook.

1. Cultural Autobiography- Students will write a cultural autobiography. Students’ paper will reflect what they have learned in the course of the semester and will explore their cultural identity and cultural socialization processes. Additionally, the paper should include identity development analysis, the impact of culture on current functioning, behaviors, attitudes, and values, as well as the impact of culture on views of mental health and counseling. Include, when relevant, oppression and resilience issues. Students may use cultural genogram questions and cultural autobiography guidelines (see Cultural autobiography guidelines and Multicultural genogram, p. 6 and 7). IMPORTANT: The autobiographical chronological events are less important than the analysis of the autobiographical events, with proper use of conceptual ideas learned in class, with in text citations and reference page. The paper will be no more than 6-8 pages long, font 12, double spaced.

Grading rubric

 “FAIR/POOR” Minimal self-reflection, little ability to summarize, synthesize and analyze how autobiographical issues impacted development, functioning, values, behaviors and worldview. Too much chronology. Too little connection to literature or scant use of conceptual ideas. Several mistakes in APA style (C or lower)

 “GOOD” Self-reflection is somewhat superficial, ability to summarize, synthesize and analyze autobiographical effect on development and worldview is limited. Connection to literature or use of conceptual ideas adequate. APA style adequate (B or C)

 “EXCELLENT” Shows superior insight and self-reflection ability, willingness to be open. Superior ability to summarize, synthesize and analyze autobiographical information and its impact on development, functioning, worldview and values. Superior connection with the literature and superior use of conceptual ideas. Flawless APA style (A)

2. Short Presentation, topic of choice (see below)

Description of Presentation

· Presentations no longer than 15 minutes, in groups of two.

· Presentations to include findings of the current literature or research on the topic. Literature can be found on the study site, (Sage articles), in the references of the textbook or by doing a library search.

· Students will select at least three scholarly articles from peer-reviewed journals or books on the topic and their presentations should reflect the scholarly literature information. (Some topics require information gathered in reputable news media, i.e. New York Times, NPR, PBS, or movies or relevant TV shows.)

· Students will present a ONE-page summary of the presentation with copies of the summary for all classmates, which includes an APA-style reference list of the articles consulted and answers to the questions below.

· The main objective of the presentations is to serve as training of the classmates on the topic of the presenter’s choice. Presentations should aim to address the following three issues:

a) Brief description of the topic

b) What and why do future counselors need to know about this topic?

c) What are some concrete tips counselors could use in their work based on the information gathered in this presentation?

SECTION I: Topics based on Chapters 1, 2, and 3

Multicultural Theory, Oppression and Resilience

Chapter 1

Multicultural Theory
a) The effect of multicultural training on students according the race/ethnicity of students

b) The challenges of measuring/assessing the multicultural competency of counselors

c) Samples of community interventions with a social justice perspective

Chapter 2

Oppression and Resilience
a) News and other media based examples of

a. Ableism

b. Antisemitism

c. Classism

d. Ethnocentrism

e. Homophobia

f. Racism

g. Sexism

h. Xenophobia

b) Sample of counseling methods and techniques that have been shown to increase resilience in oppressed youth

c) Sample of counseling methods and techniques that have been shown to increase resilience in oppressed women/men

d) Sample of counseling methods and techniques that have been shown to increase resilience in clients of different ethnic groups

SECTION II: Topics based on Race/Ethnicity

a) Effect of client/counselor ethnic match in counseling

b) Research based samples of counselor behavior that have been shown to increase retention in counseling of mandated clients

c) Research based samples of counselor behavior that have been shown to be multicultural competent.

d) Assessment and interventions based on racial/ethnic identity development stages

SECTION III: Topics based on Immigration/Acculturation

a) Effect of language barriers on counseling outcomes/effectiveness

b) Effective interventions when language is a barrier

c) Research based interventions that are shown to decrease domestic violence among first generation immigrants

d) Research based interventions that are shown to increase parenting skills in first generation immigrants

SECTION IV: Topics based on Religion/Spirituality

a) Research-based interventions for clients who show doubts about their faith following traumatic events

b) Research based interventions for interfaith families

c) Research the effects or influence of spirituality on health outcomes
 SECTION V: Topics based on Social Class

a) Effect of social class on mate selection

b) Effect of social class on career selection

c) Effect of social class on parenting

SECTION VI: Topics based on Sexual Orientation

a) Research based findings on counseling effectiveness of sexual orientation client/counselor match. Barriers to effectiveness? Ways to increase effectiveness?

b) Assessment and interventions based on sexual identity development stages

Grading Rubric for short presentation on topic of choice

“FAIR/POOR”: Presentation too long. Did not address three issues. Implications for counselors not present, or not clear. APA style errors in references. (C or lower)

“GOOD”: Follows guidelines, hurried or superficial implications for counselors. Summary for classmates adequate. APA Style in references adequate or with minimal errors (B or C)

“EXCELLENT” Creative, in depth description, superior implications for counselors. Superior summary for classmates, flawless APA style for references.

3. Critical Reflection papers - Students are required to write 6 critical reflection papers of topic assigned. The topics will be assigned weekly at the end of class or via email.The reflection papers are designed to enhance students’ understanding of the concepts in the readings. See attached list for assignments (Critical Reflection Papers list, p. 9). Papers will be 1 single spaced page, 12 font size. Students will turn the reflection papers in as assignments one week after they are assigned..

Grading rubric for reflection papers

 “FAIR/POOR” Does not address each issue requested, minimal self-reflection, poorly written. Not clear that student read material. (C or lower)

“GOOD” Describes background adequately, self-reflection is somewhat superficial, writing is good. Adequate reflection of having read material. (C or B)

 “EXCELLENT” Shows superior insight and self-reflection ability, willingness to be open to self-exploration, clearly written. It is very clear that students read material and are applying it to the reflection papers (A)

4. Short presentation of cultural group

Students will give a creative 15-minute presentation on a cultural group of their choice (see list of cultural groups below).

The presentation will include a short description of only two of the following issues: culture’s family ties, structure, or hierarchies, gender roles, beliefs on sexual orientation, relationship to religion or spirituality, historical and sociopolitical factors, privileged and/or subjugated positions in society, attitudes toward help seeking behavior, attitudes toward self improvement and/or self-agency (as opposed to fatalism). The main objective of the presentation is to establish implications for counselors of the information presented. The students need to present the two characteristics of the cultural group and then explain the relationship between the characteristics of the group and help seeking behavior or other relevant implications for counselors. Students can use the textbook and at least two other sources. Students need to provide their classmates with a ONE PAGE summary containing a) the short description of the two characteristics, b) a short description of the implications for counselors and c) the bibliographical sources used, APA style.

Grading rubric for short presentations of cultural group

“FAIR/POOR”: Presentation too long. Did not address two issues. Implications for counselors not present, or not clear. APA style errors in references. (C or lower)

“GOOD”: Follows guidelines, hurried or superficial implications for counselors. Summary for classmates adequate. APA Style in references good (B or C)

“EXCELLENT” Creative, in depth description of implications for counselors. Superior summary for classmates, correct APA style for references.

Cultural groups

1) White (specify SES)

a. Eastern Europeans

b. Northern Europeans

c. Other

2) African Americans (specify SES)

3) Other Blacks (Caribbean, European, African, etc.)

4) Latinos, specify SES and if

a. Mexicans

b. Central Americans

c. Cubans

d. Haitians

e. Other

5) Biracial

6) Asian, specify

a. Hindu

b. Chinese

c. Vietnamese

d. Iranian

e. Other

Grading policy and scale

Autobiography

35%

Short presentation on topic

20%

Critical reflection papers

25%

Short presentation on cultural group
20%

Scale:

93-100 A

82-92 B

72-81 C

Below 71 D

Note: Attendance is mandatory. Students should see the course catalogue for the official attendance policy. More than two absences may affect the student grade.

Late assignments are not accepted. Assignments are not accepted via email.

Cultural autobiography guidelines

The following questions are intended to assist you for writing your cultural autobiography, the story of your life, your identity, and your experiences. The story should tell who you are, how you see yourself, and how you arrived at your perceptions. There is no set format for the story; it should be as creative or reflective of your life as you would like. The following questions are general guidelines to assist in writing. You do not need to answer each question, only those that are most relevant to your life story, nor are they intended to be included in a particular order.

How do you identify yourself?

What factor do you most identify with as your cultural identity? Why?

What significant events in your life have contributed to your cultural identity? What

meaning does it provide for your life?

What is your most distinguishing cultural factor? Does it differ from the most

important? If so, how? Why?

Has your cultural identity served as a detriment, challenge, problem, difficulty,

or deterrent in your life? Has your cultural identity felt like a burden? If so, how?

What childhood message(s) did you receive about your cultural identity/

background?

How has your cultural identity served as a source of strength in your life?

Have you used your identity as a coping skill/problem-solving tool? If so, when

and how?

Does the factor that you identify most strongly with differ from the cultural factor

with which others identify you? How has that affected your identity development?

Are there significant life events associated with this factor?

Have you encountered any difficulties with your cultural identity? If so, what

kind? How have you coped with them? What resources have you needed to cope

with them? How have the difficulties contributed to your identity?

What strengths do you associate with your cultural identity? What are the areas

of pride associated with them?

To assess resilience: Assess strength, coping and resources associated with oppression.
Multicultural genogram
The genogram is a useful tool for assessing families, determining multigenerational patterns, significant life events, rituals, roles, and the nature of relationships among family members. The genogram often provides direction for treatment. The multicultural genogram provides all the information listed above, but includes an assessment of worldview that often impacts behaviors of members. Worldview can be defined as an individual’s perception of his/her relationship with the world. Specific questions on cultural factors can be included in the genogram in order to enrich the process.

Ethnicity

1. What is the ethnicity of each family member?

2. What rules does ethnicity determine for different members?

3. What rules are assigned due to ethnicity?

4. What are similar characteristics across various ethnic groups?

5. What are differences between ethnic groups?

6. How is conflict handled according to ethnic groups?

7. How do family members handle conflicts across ethnicity?

8. What are specific rules for marriage and childrearing according to ethnicity?

Immigration/Acculturation

1. What is the family’s history of immigration?

2. When did individual members migrate to America and why?

3. Are there plans to return to the country of origin?

4. What difficulties did they face during immigration?

5. Has each member acculturated to the majority culture?

6. Is there conflict between members who retain culture of origin and member who have acculturated?

Gender

1. What is the role of gender for each member as defined by ethnicity/culture of origin?

2. What behaviors, characteristics, beliefs, values are defined by gender?

3. How are gender roles divided in the family? In the family of origin?

4. How is conflict between gender roles handled?

5. How do beliefs about gender roles influence childrearing beliefs?

Socioeconomic status (SES)
1. What role/meaning does SES have for members?

2. Does class differ across generations?

3. What resources are available to members due to SES?

4. Has there been a change in current SES?

Spirituality

1. What is the family’s religious history?

2. What characteristics, values, beliefs are influenced by religion?

3. If members differ according to religion, what are the similarities in values and beliefs?

4. What are the differences in values, beliefs according to religion?

5. How are conflicts due to different religious values resolved?

Other areas to consider include:

Majority/minority status

Sexual orientation

Regional background

Disabilities

Adapted from: Thomas, A. J. (1998). Understanding worldview and culture in family systems: Use of the multicultural genogram. The Family Journal: Counseling and Therapy for Couples and Families, 6, 24-32.

Critical Reflection Papers

1. Oppression

a. Visit understandingprejudice.org. Take the baseline test and the hidden bias test. Based on your scores, what 3 objectives do you have for yourself?

b. Crashing. Arrange a viewing of the movie, Crash. Discuss the following questions: (1) Describe an incident where you “crashed” into your own stereotypes of someone else or when someone else’s stereotypes about you “crashed” into you, (2) What was the impact of the “crashing” stereotypes on the target and the agent?, (3) What stereotypes of your own do you need to work on if you are going to be a culturally competent counselor?
2. Acculturation

a. Write a list of rules for recent immigrants to the United States of America. Include both implicit and explicit norms for behaviors, communication, and interpersonal relationships.

b. Case

Maria Reyes is a 15- year old Mexican American. Her parents immigrated to this country the year before she was born. The family is entering counseling complaining of Maria’s behavior at home and at school. The mother reports that Maria is receiving good grades at school, but has an “attitude problem” and “talks back” to her teachers. The father indicates that Maria also “talks back” to them at home. Maria states that she feels that her parents are extremely strict, and that they are prohibiting her from developing friendships. For example, all of her American friends can date, and they frequently go to the movies or games at school with dates. Maria reports that she has been unable attend any of these functions.

Based on the readings, identify the levels or the process of acculturation for each number of the Reyes family. What additional information is needed to confirm their acculturation process? What needs to be assessed? Discuss two techniques to use in counseling with Maria and/or her family. What is your reaction to Maria’s parents? To Maria? How would that reaction impact your work with them?

3. Gender and Sexual Orientation

a. Based on the readings, discuss stereotypical characteristics of men and women. Which of these stereotypes are true or based on reality? How will gender role expectations influences your work with clients?

b. Based on the readings, discuss how gender role expectations influence your perceptions of sexual orientation. Write a “coming out” letter to your parents regarding your sexual orientation. Using the model outlined by D’Augelli, discuss your current stage in identity development. List 3 techniques to promote growth through the model.

4. Social Class

a. You are a single parent planning to attend the local community college this year with the goal of transferring to a 4-year college in two years. You are currently receiving food stamps (Link card), a $200 housing subsidy, and have a part-time salary of $9,000. Two courses cost $600. Plan a monthly budget including costs for housing, utilities, phone, food, childcare, transportation, entertainment, and miscellaneous expenses.

b. Based on the readings, identify three individual, family/group, and community interventions for someone in the poverty level.

5. Spirituality

a. Attend a worship service and describe the experience.

b. How will your spiritual (or religious) beliefs influence your work with clients?

c. What steps are you going to take to increase your level of comfort with religious minorities?

d. If religion is a source of strength and coping for you, what will be your challenges in working with individuals and families for whom it is not? Conversely, if religion is not a source of strength and coping for you what will be your challenges in working with individuals and families for whom it is?

6. Native Americans

Visit understandingprejudice.org. Take the Native IQ TEST.

Based on the readings, discuss 5 important values/concepts from the Native American culture.

7. African Americans

Based on the readings, discuss 5 important values/concepts from African American culture.

8. Asian Americans

Based on the readings, discuss 5 important values/concepts from the Asian American culture.

9. Latino/Hispanic Americans
Based on the readings discuss 5 important values/concepts from the Latinos/Hispanic culture.

10. Resilience

Based on the readings, discuss someone you know who has thrived in spite of having had a traumatic childhood, oppressive experiences, or other disadvantaged history.

Classic Articles Reading List

SECTION I: INTRODUCTION AND FRAMING

Chapter 1: Multiculturalism, theory and competence

1991 Special edition, Journal of Counseling and Development, 70(1).

Chapter 2: Oppression and Resilience

Kivel, P. (2002). Uprooting Racism: How White people can work for racial justice. Gabriola Island, BC: New Society Publishers.

McIntosh, P. (1989). White privilege: Unpacking the invisible knapsack. Peace and Freedom, 10-12.

Mio, J. S., & Awakuni, G. I. (2000). Resistance to multiculturalism: Issues and

interventions. Philadelphia: Brunner/Mazel.

Prilleltensky, Isaac. (2003). Understanding, resisting, and overcoming oppression: Toward psychopolitical validity. American Journal of Community Psychology, 31, 195-201.

SECTION II: DIMENSIONS OF RACE AND ETHNICITY

Racial identity models

Helms, J. E. (1995). An update of Helm's White and people of color racial identity models. In J. G. Ponterotto, J. M. Casas, L.A. Suzuki, & C. M. Alexander, (Eds). Handbook of multicultural counseling, (pp. 181-198). Thousand Oaks, CA: Sage.

Vandiver, B. J., Fhagen-Smith, P. E., Cokley, K. O., Cross, W. E., Jr., & Worrell, F. C. (2001). Cross's nigrescence model: From theory to scale to theory. Journal of Multicultural Counseling and Development, 29, 174-200.

Ruiz, A. S. (1990). Ethnic identity: Crisis and resolution. Journal of Multicultural Counseling and Development, 18, 29-40.
Ethnicity

McGoldrick, M. (1996). In M. McGoldrick, J. Pearce, & J. Giordano, (Eds.), Ethnicity and family therapy, (pp.). New York: Guilford.

SECTION III: DIMENSIONS OF IMMIGRATION AND ACCULTURATION

Birman, D. (1994). Acculturation and human diversity in a multicultural society. In E. J. Trickett, R. J. Watts, & D. Birman, (Eds.), Human diversity: Perspectives on people in context, (pp.261-284). San Francisco: Jossey-Bass.

SECTION IV: DIMENSIONS OF RELIGION AND SPIRITUALITY

Walsh, F. (1998). Beliefs, spirituality, and transcendence: Keys to family resilience. In M. McGoldrick, (Ed.), Re-visioning family therapy: Race, culture, and gender in clinical practice, (pp.62-77). New York: Guilford.

Fukuyama, M., & Sevig, T. (1999). Integrating Spirituality into multicultural counseling. Thousand Oaks, CA: Sage.

SECTION V: DIMENSIONS OF SOCIAL CLASS

Aponte, H. (1994). Bread and spirit: Therapy with the new poor, diversity of race, culture, and values. New York: W. W. Norton & Co.

Kliman, J. (1998). Social class as a relationship: Implications for family therapy. In M. McGoldrick, (Ed.), Re-visioning family therapy: Race, culture, and gender in clinical practice, (pp.50-61). New York: Guilford.

Section VI: DIMENSIONS OF SEXUAL ORIENTATION

Cass, V. C. (1984). Homosexual identity formation: Testing a theoretical model. Journal of Sex Research, 20, 143-167.

D’Augell, A. R. (1994). Identity development and sexual orientation: Toward a model of lesbian, gay, and bisexual development. In E. J. Trickett, R. J. Watts, & D. Birman, (Eds.), Human diversity: Perspectives on people in context, (pp.312-333). San Francisco: Jossey-Bass.

McCarn, S. R., & Fassinger, R. E. (1996). Revisioning sexual minority identity formation: A new model of lesbian identity and its implications. Counseling Psychologist, 24, 508-534.
Course Outline (Subject to change)

Date

Topic

Reading & Assignment

Class 1

Multicultural Theory

Schwarzbaum & Thomas (S &T)

1/21

Introduction

Chs 1, 2

Class 2

Multicultural theory

S & T Ch 1, 2 & 3

1/28

Oppression/Social Justice/Resilience

Self in context

Class 3

Dimensions of Race & ethnicity
S & T, Section II Ch. 4,5

2/4

Intra and Inter-group Differences
Handout: McIntosh

Identity Development models

Class 4

Dimensions of Race & Ethnicity
 S & T
Ch. 6, 7

2/11

Gender
 issues

Handout: Helms & Gender

Class 5

Dimensions of immigration

S & T Section III, Ch. 8 & 9

2/18

& Acculturation

Handout

Acculturation models

Class 6

Dimensions of immigration

S & T Ch. 10, 11

2/24

& Acculturation

Handout

First & Second generation

Class 7

Dimensions of Religion &

S & T Section IV, Ch 12

3/4

Spirituality

Handout

Religious/spiritual socialization

Class 8

Dimensions of Religion &

S & T, Ch. 13, 14
3/11

Spirituality

Handout

Interfaith issues

Religion/spirituality in counseling

Class 9

Dimensions of Social class

S & T, Section V, Ch. 15,16

3/18

Social Justice (cont.)

Handout

Disability issues

Classism

3/25

No Class. Spring Break

Class 10
Dimensions of Sexual orientation
S & T, Section VI, Ch 17

4/1

GLB Gender Identity Development
Handout

2 Presentations

Class 11
Dimensions of Sexual orientation
S & T, Ch 18 & 19
4/8

Intersex and transgender

2 Presentations

Class 12
Review

Cultural autobiography due

4/15

5 Presentations
Class 13
Review

 5 Presentations

4/22

Class 14
Review

5-6 Presentations

4/29

Spring 2009

COUN 430

Schedule of presentations

To sign up for a presentation, write IN PENCIL your names and the topic and cultural group of your choice next to it. No more than four presentation per date. Presentations are 15 minutes long

Dates April 1

April 8

1 Names__________________________
3 Names______________________

Topic___________________________

Topic_______________________

2 Names__________________

4 Names_________________________
Topic___________________

Topic__________________________

Dates April 15

April 22

5 Names__________________________
10 Names______________________

Topic___________________________

Topic_______________________

6 Names__________________________
11 Names_____________________
Topic___________________________

Topic__________________________

7 Names__________________________
12 Names_____________________
Topic___________________________

Topic__________________________

8 Names__________________________
13 Names_____________________
Topic___________________________

Topic__________________________

9 Names__________________________
14 Names_____________________
Topic___________________________

Topic__________________________

April 29

15 Names__________________________
18 Names_____________________
Topic___________________________

Topic__________________________

16 Names__________________________
19 Names_____________________
Topic___________________________

Topic__________________________

17 Names__________________________
20 Names_______________________
Topic___________________________

Topic ____________________________

Northeastern Illinois University

Department of Counselor Education

COUN430 Multicultural Counseling

Informed Consent

One important aspect of the training of a future counselor is self-exploration and self-knowledge. This is achieved, in part, through self-disclosure in the context of an academic environment.

Enrollment in this class (COUN 430) requires that the student disclose to the professor relevant personal information. By enrolling and attending this class, the student agrees to turn in assignments that include disclosures of personal information for self-exploration, and self-growth in partial fulfillment of the requirements of this class. The instructor is bound by confidentiality rules as reflected in the ACA Code of Ethics

By signing this document, I agree that I have read the above statement and understand it.

Signature

Date
