MOUNT MARY COLLEGE
MS PROGRAM IN COUNSELING
CON 612 Techniques of Counseling

Mondays, 6:00pm to 8:50pm

Fall 2008
Instructor: Amy L. Ridley Meyers, Ph.D.
Fall Office Hours: Mondays 2:30pm to 5:30pm, Wednesdays noon to 3:00pm

other days/times by appointment

Office: Fidelis Hall, Room 329

Office phone: 414-258-4810 ext. 318

Cell 414-531-2581; Home 262-677-0559

Email: ridleyma@mtmary.edu
Mailbox: I have a “blue bin” in the Mount Mary College post office; you can also slide things under my office door anytime

Course Description:

This course is designed to train counseling students in the art and science of listening. The course will focus on the development of structured listening skills and introduce basic interviewing skills. This course is HIGHLY interactive and will consist of lectures, small and large group demonstrations, role plays, experiential exercises, and a peer counseling experience. In addition, video and/or audio taping will be done almost every class session. Students should acquire beginning level competencies in basic counseling skills that will enable her to continue on to the Practicum and Internship courses. This course will also introduce students to the profession of counseling, including ethical and clinical issues, professional identity, and the ACA code of ethics.
Course Objectives:

-to develop awareness of yourself as a counselor & clarify your own values as a counselor

-to become aware of how you perceive others

-to clarify the goals of counseling

-to develop a systematic approach to the counseling process

-to experience the role of both a counselor and client

-to understand how the process of counseling can lead to changes in behavior

-to learn how to initiate and terminate a counseling session

-to establish knowledge of the ethical guidelines for counselors

-to acquire knowledge and skills for establishing a counseling relationship

Counseling Skills Objectives:

-to develop, practice and demonstrate core counseling conditions such as genuineness, empathy, and positive regard

-to develop, practice, and demonstrate basic counseling skills: listening/attending, responding to content, responding to feelings, and responding to meaning

-to develop, practice, and demonstrate counseling skills that clarify, probe, and summarize client issues
-to develop, practice, and demonstrate counseling skills that personalize meaning, problems, and goals/actions

-to develop basic assessment skills
At the completion of this course, students should be able to satisfy the following competencies outlined in the 2001 CACREP Standards:
1. Demonstrate an understanding of counselor and consultant characteristics and behaviors that influence helping processes including age, gender, and ethnic differences, verbal and nonverbal behaviors and personal characteristics, orientations, and skills.
2. Demonstrate an understanding of essential interviewing and counseling skills so that the student is able to develop a therapeutic relationship, establish appropriate counseling goals, design intervention strategies, evaluate client outcome, and successfully terminate the counselor-client relationship.

3. Demonstrate facilitation in self-awareness so that the counselor-client relationship is therapeutic and the counselor maintains appropriate professional boundaries.
4. Demonstrate an understanding of ethical standards of ACA and related entities, and applications of ethical and legal considerations in professional counseling.

Texts & Equipment:
Required Text: Interviewing and Change Strategies for Helpers; Fundamental Skills and Cognitive Behavioral Interventions; 6th edition (2009).
Required Equipment: Students must have a tape recorder or video camera in which they can video or audio tape counseling sessions. The sessions must be AUDIBLE. Students are responsible for learning how to operate their own taping equipment and keeping it in good working order.
Course Requirements:

Final course grades will be based on the following:
-Attendance and participation in class activities, 12 peer counseling sessions (6 as a client and 6 as a counselor), role plays, discussions, evaluation of self and feedback to peers (15 points)
- 45 minutes Individual Supervision with Instructor (10 points) (dates will vary)
-Transcript, Case Notes & Tape 1 (15 points) due 10/6/08
-Transcript, Case Notes & Tape 2 (15 points) due 11/3/08
-Transcript, Case Notes & Tape 3 (15 points) due 12/1/08
-Journal (10 points) due throughout the semester—dates on schedule
-Skill Demonstration (20 points) due dates will vary
Assignments are explained in detail on the following pages
Please Note: Attendance is required. Because of the nature of this class, regular participation by all students is critical. Students are strongly encouraged to speak with the instructor if they are concerned about attendance or participation in class.

Grading Scale:

A
95-100 points

AB
91-94 points

B
87-90 points

BC
83-86 points: passing but below average

*C
79-82 points: credit awarded but grounds for academic probation

78 points or below: no credit awarded for class, grounds for academic probation, must repeat course

* Please note that students who receive a final grade of “C” may have to repeat the course before they are allowed to move on to PSY 795 (Practicum)
--No “extra credit” assignments can be given for students, and assignments turned in after the scheduled due date will be marked down one letter grade for each day late. For example, the highest grade a student could receive for an assignment that is one day late is a “B”.

*A note about final course grades: per the 2007-2009 Graduate Bulletin, any graduate student who receives a final class grade of BC or below is placed on academic probation. Any student on probation who earns an additional final course grade of BC or below is dismissed from the college (pg. 23).
Schedule of Topics, Readings and Assignments
Aug. 25
Topics to cover: Introduction to course & counseling process, confidentiality, core counseling conditions, nonverbal behavior

Skills to learn: attending/listening skills (stage 1)
Assignments: Read Chapters 1-5, begin journal, practice attending/listening skills
Sept. 1

NO CLASS: LABOR DAY
Sept. 8
Topics to cover: Counselor as a person, values, counseling relationship, review of skills from last week
Skills to learn: responding to content, feelings & meaning (stage 1)
Assignments: Read Chapters 6-8 and handout on ACA Ethical codes, journal, practice listening/attending; responding to content, feelings & meaning
Sept. 15
Topics to cover: Ethics, review of ACA ethical code, relationship enhancement variables & interpersonal influence, influencing responses, and case conceptualization models
Skills to learn: Clarification, probing, and summarizing responses (stage 2)
Assignments: Journal, practice all stage I skills, clarification, probing & summarizing
Sept. 22
JOURNALS 8/25 to 9/15 DUE
Topics to cover: Review of Stage 1 & 2 Skills.
Skills to learn: Stage 3 skills: practice, tape & review tapes in class
Quick course eval
Assignments: Journal, Practice all stage 1, 2 & 3 skills
Sept. 29
Topics to cover: Assessment & interviewing Part I. Psychosocial assessment, mental status exam, and genograms.
Skills to learn: Assessments part I.
Assignments: Review chapter 9 and journal, Practice assessments with integration of Stage I, II, & III skills

Prepare Transcript 1 (remember to turn in case notes)
Oct. 6
TRANSCRIPT 1 DUE
Topics to cover: Assessment & interviewing Part II. Assessment of suicide, self-injury, homicide, AODA, abuse, and neglect; contracting for safety, Treatment Planning & Selection
Skills to learn: Assessments part II.
Assignments: Read Ch.10 & 11, 13 & 14 and journal, Practice assessments with integration of Stage I, II, & III skills
Oct. 13
Topics to cover: Complete assessment info, including genograms, complete treatment Planning & Selection; identifying, defining, and evaluating outcome goals.
Skills to learn: integration of stage 1, 2 & 3 skills; basic cognitive behavioral skills
Assignments: Read Ch. 15 and journal Practice all stage 1, 2 & 3 skills, work on integration of skills
Oct. 20

JOURNALS 9/22 to 10/13 DUE
Topics to cover: Begin reframing, cognitive modeling, and problem solving strategies; Cognitive Change and Cognitive restructuring strategies
Skills to learn: basic CBT skills

Assignments: Read Chapters 12, 13, 14, 16 & 17 and journal, Practice all stage 1, 2 & 3 skills, work on integration of skills

Prepare Transcript 2 (remember to turn in case notes)
Quick Course Eval
Oct. 27

NO FORMAL CLASS, Individual meetings with instructor

Nov. 3
TRANSCRIPT 2 DUE

Topics to cover: Breath work, imagery and modeling strategies, meditation, movement strategies, and desensitization strategies, Stress Management Strategies

Skills to learn: stress management skills, coping skills, and guided imagery
Assignments: Read Chapters 12, 13, 14, 16 & 17 and journal, Practice all stage 1, 2 & 3 skills, work on integration of skills
Nov. 10
Topics to cover: chosen by students, videotaping & review of skills

SKILL DEMONSTRATIONS
__

Nov. 17
Topics to cover: chosen by students, videotaping & review of skills
SKILL DEMONSTRATIONS
__
Nov. 24
Topics to cover: chosen by students, videotaping & review of skills

Quick Course Eval
SKILL DEMONSTRATIONS
__
Dec. 1
TRANSCRIPT 3 DUE (don’t forget to turn in any remaining case notes)

JOURNALS DUE 10/20 to 11/24

Final class wrap up, review of video tapes, any additional materials to be covered

Final Course Eval
Dec. 8

Additional/make up class if necessary
TRANSCRIPTS
Peer Counseling:
Students will complete 12 peer counseling sessions during the semester. Each student will be a counselor for 6 sessions and a client for 6 sessions. Each counseling session will be audio or video taped and the counselor will provide brief case notes (see example) for each session. Each peer counseling session should last approximately 50 minutes. This is the standard time for an outpatient counseling appointment with adults in the “real” world. If a peer drops the class, the remaining student is to immediately talk with the instructor to determine a new peer client. It is essential that the student works with the same new peer to develop the therapeutic relationship.
As a client. You are encouraged to discuss a real-life issue with your peer counselor. You will give your counselor feedback after every session.

As the counselor. You will use all of the basic counseling skills learned in class: attending, responding to content, feeling, and meaning; clarification, probing, and summarizing. You may also use some advanced skills as well, such as personalizing meaning, problems, setting goals, and assessment strategies. While you might give thought to your role as counselor or client before your sessions, you may not follow a “script” during the sessions. Counselors will also evaluate their performance after each session. As you conduct your peer counseling, you are expected to abide by the American Counseling Association’s Code of Ethics. In particular, you are expected to follow the guidelines around confidentiality. Lastly, you are expected to terminate in some manner at your last session to provide some closure to both you and your client.
Peer counseling can bring up many issues for students, both as a client and as a counselor. Please do not hesitate to seek your own personal counseling if needed during this class. The Mount Mary College Counseling Center is available to all students and typically takes both walk-ins and appointments. The Counseling Center can be contacted at 414-258-4810 ext. 378 or by stopping in (Notre Dame Hall room 043). If referrals within the community are needed, please feel free to see the instructor for assistance.
Case Notes:
Following each peer counseling session, the counselor will write a case note meaning you will have six case notes by the end of the semester. Case notes are a brief summary of your session, usually about one paragraph and no longer than one page. Case notes are a required element of counseling in the “real” world, as they serve as documentation of your work with a client, are needed for billing/reimbursement, and help coordinate care and communicate with other professionals on the treatment team. In this class, DO NOT use your client’s name on the case notes.
At each due date of your transcripts you should turn in your case notes for any sessions that you have completed. All case notes must be turned in by Dec. 1, 2008. For the case notes, you can use either a DARP (data/action/response/plan) or a SOAP (subjective/objective/action/plan) format. See the example provided.
Note: All notes need to be SIGNED by the counselor with your credentials (you can also write MS Student or Intern) and DATED. REMEMBER IF YOU DO NOT DOCUMENT IT, IT DID NOT HAPPEN!
Audio/Video Tapes:

Every counseling session will be audio or video taped. Tapes are commonly used in supervision and they also allow the counselor to critique themselves. Keep the tape running throughout the session, even if there is a long silence or you feel things are not going well. DO NOT STOP THE TAPE! When this course is completed, you must erase all tapes. DO NOT put your client’s name on the tapes, but be sure to put YOUR NAME on them.

For the 3 tapes you will present, choose a 10-15 minute segment from one of your peer counseling sessions. You should set your tape at the start of the segment prior to handing it in. Your tape must be AUDIBLE or it cannot be graded.

Transcript:

You will complete a typed transcript of a 10-15 minute segment from 3 of your 6 tapes. After writing the client and counselor responses verbatim, analyze YOUR responses in two ways:
1st: identify each response you made according to the counseling skills learned in class. This includes every response you make even if it is active listening.
2nd: critique your own response. Note if you thought it was a good response or not. If you feel a more effective response could have been made provide an example of this. (See attached transcript example).
The due dates are spread out to provide time for growth and development. You will receive a lot of feedback from the previous transcript that you are expected to apply to your next sessions.

Checklist for Handing in Transcripts:

Your name should be on all pieces of information, including the tape. DO NOT put your client’s name on any information. Turn in the following in a large envelope:

1) Case Notes for all sessions completed at the time of taping

2) Audio or Video tape set at the beginning of the segment you want reviewed

3) Typed transcript, including your analysis
JOURNAL
Students will keep a journal throughout the semester which will reflect personal and professional development. Each journal entry should include the date and be typed. Each journal entry should include:

1) Reactions to class sessions (lecture material, discussions, role plays, etc.)

2) Reactions to assigned reading and pre-chapter inventories

3) Thoughts and feelings about becoming a counselor

4) Reactions to peer counseling sessions as both a client and counselor.

5) Special topics the instructor asks students to journal on

After you meet for your individual supervision please include your reaction. The final journal entry should address how the student has developed as a counselor during the course, including strengths and areas for improvement. It should also include thoughts and feelings about the experience of being a client.
Skill Demonstration:
Towards the end of the semester, you will be required to give a 15-20 minute demonstration of counseling skills. You are to work with a partner, but it does not need to be the same person you are having for the peer counseling assignment. Your demonstration may be done “live” in class or video taped and your topic must be approved by the instructor. Remember each person has to demonstrate their skills, so you may need to switch roles during the demonstration. Due dates will vary. If you make a handout, please keep it to 1-2 pages and make copies for your classmates. Some ideas are as follows:
1) Demonstrate how to conduct an initial session, being sure to include issues related to informed consent, confidentiality, etc.

2) Demonstrate how to assess a client for a particular purpose, such as suicide, homicide, AODA, abuse, etc.

3) Demonstrate how to terminate a counseling session

4) Demonstrate how a counselor might work with a difficult client or a client with a particular issue

5) Demonstrate how to conduct a psychosocial assessment or mental status exam

Supervision with Instructor:

You are to meet with the instructor for 45 minutes of supervision, similar to the ‘real world’. If there are not enough time slots during the dates we do not meet as a class, please schedule a time with the instructor. You are to come prepared to supervision. Here are various topics that you can prepare to discuss:
· Discuss peer counseling sessions

· Have a section of a tape that you would like to review

· Discuss any insight/self-awareness that has come up in peer counseling, readings, the semester

· Different techniques you can use with your client

· Any questions regarding techniques/class/your own professional development
Academic Honesty and Integrity Statement

Mount Mary College is an academic community dedicated to the intellectual and social and ethical development of each of its members. As members of this community we all are responsible for maintaining an atmosphere of mutual respect and honesty.

Standards for academic integrity provide a structure for the creation of an academic environment consistent with the values of the School Sisters of Notre Dame and the mission of the College. In keeping with these goals, all students are expected to strive for integrity, in academic and non-academic pursuits. Acts that involve any attempt to deceive, to present another’s ideas as one’s own, or to enhance one’s grade through dishonest means violate the integrity of both the student and College.

Academic dishonesty in any form has a negative impact on the essential principles of the Mount Mary College Community. Therefore, such acts are treated as a serious breach of trust.

A faculty member has the right and authority to deal with academic dishonesty in his or her classroom; however, a student who commits multiple violations against academic integrity shall be subject to administrative disciplinary action as described in the Academic Honesty and Integrity Policy and Procedures.

Copies of the full Academic Honesty and Integrity Policy and Procedures are available through the office of the Associate Dean for Academic Affairs. The policy and procedures are included in the Mount Mary College Student Handbook, the Undergraduate Bulletin and online at mtmary.edu/handbook.htm and my.mtmary.edu
Mount Mary College complies with Section 504 of the Rehabilitation Act of 1973 which stipulates that the college will make reasonable accommodations for persons with documented disabilities. If you have a disability that may have some impact on your work in this class and for which you may require accommodations; please see me or Marci Ocker, Coordinator of Disability Services (NDH 152), 414-443-3645, ext 645, email: ockerm@mtmary.edu so that such accommodations may be arranged.

PAGE
1

